Table of Contents

<table>
<thead>
<tr>
<th>Section</th>
<th>Pages</th>
</tr>
</thead>
<tbody>
<tr>
<td>Setting xpbs Preferences</td>
<td>56</td>
</tr>
<tr>
<td>Relationship Between PBS and xpbs</td>
<td>56</td>
</tr>
<tr>
<td>How to Submit a Job Using xpbs</td>
<td>57</td>
</tr>
<tr>
<td>Exiting xpbs</td>
<td>61</td>
</tr>
<tr>
<td>The xpbs Configuration File</td>
<td>61</td>
</tr>
<tr>
<td>Widgets Used in xpbs</td>
<td>61</td>
</tr>
<tr>
<td>xpbs X-Windows Preferences</td>
<td>63</td>
</tr>
<tr>
<td>Checking Job / System Status</td>
<td>67</td>
</tr>
<tr>
<td>The qstat Command</td>
<td>67</td>
</tr>
<tr>
<td>Viewing Job / System Status with xpbs</td>
<td>75</td>
</tr>
<tr>
<td>The qselect Command</td>
<td>76</td>
</tr>
<tr>
<td>Selecting Jobs Using xpbs</td>
<td>80</td>
</tr>
<tr>
<td>Using xpbs TrackJob Feature</td>
<td>82</td>
</tr>
<tr>
<td>Using the qstat TCL Interface</td>
<td>83</td>
</tr>
<tr>
<td>Working With PBS Jobs</td>
<td>85</td>
</tr>
<tr>
<td>Modifying Job Attributes</td>
<td>85</td>
</tr>
<tr>
<td>Deleting Jobs</td>
<td>86</td>
</tr>
<tr>
<td>Holding and Releasing Jobs</td>
<td>87</td>
</tr>
<tr>
<td>Sending Messages to Jobs</td>
<td>89</td>
</tr>
<tr>
<td>Sending Signals to Jobs</td>
<td>90</td>
</tr>
<tr>
<td>Changing Order of Jobs Within Queue</td>
<td>91</td>
</tr>
<tr>
<td>Moving Jobs Between Queues</td>
<td>92</td>
</tr>
<tr>
<td>Advanced PBS Features</td>
<td>95</td>
</tr>
<tr>
<td>Job Exit Status</td>
<td>95</td>
</tr>
<tr>
<td>Specifying Job Dependencies</td>
<td>96</td>
</tr>
<tr>
<td>Delivery of Output Files</td>
<td>99</td>
</tr>
<tr>
<td>Input/Output File Staging</td>
<td>100</td>
</tr>
<tr>
<td>Globus Support</td>
<td>102</td>
</tr>
<tr>
<td>Advance Reservation of Resources</td>
<td>106</td>
</tr>
<tr>
<td>Running Jobs on Scyld Beowulf Clusters</td>
<td>113</td>
</tr>
<tr>
<td>Running PBS in a DCE Environment</td>
<td>114</td>
</tr>
<tr>
<td>Running Parallel Jobs</td>
<td>115</td>
</tr>
<tr>
<td>Parallel Jobs</td>
<td>115</td>
</tr>
<tr>
<td>MPI Jobs with PBS</td>
<td>117</td>
</tr>
<tr>
<td>Checkpointing SGI MPI Jobs</td>
<td>117</td>
</tr>
<tr>
<td>PVM Jobs with PBS</td>
<td>118</td>
</tr>
<tr>
<td>POE Jobs with PBS</td>
<td>118</td>
</tr>
<tr>
<td>OpenMP Jobs with PBS</td>
<td>118</td>
</tr>
<tr>
<td>Appendix A: PBS Environment Variables</td>
<td>119</td>
</tr>
<tr>
<td>Appendix B: Converting From NQS to PBS</td>
<td>121</td>
</tr>
<tr>
<td>Index</td>
<td>123</td>
</tr>
</tbody>
</table>
List of Tables

PBS Resources Available on All Systems 26
PBS Resources on Cray UNICOS.............27
Options to the qsub Command28
xpbs Server Column Headings52
xpbs Queue Column Headings53
xpbs Job Column Headings55
xpbs Buttons and PBS Commands57
Job States Viewable by Users79
qsub Options vs. Globus RSL103
PBS Job States vs. Globus States104
PBS Environment Variables119
viii | List of Tables
Preface

Intended Audience

PBS Pro is the professional workload management system from Veridian that provides a unified queuing and job management interface to a set of computing resources. This document provides the user with the information required to use the Portable Batch System (PBS), including creating, submitting, and manipulating batch jobs; querying status of jobs, queues, and systems; and otherwise making effective use of the computer resources under the control of PBS.

Related Documents

The following publications contain information that may also be useful to the user of PBS:

- **PBS-3BA01** **PBS Administrator Guide**: provides the system administrator with information required to install, configure, and manage PBS, as well as a thorough discussion of how the various components of PBS interoperate.

- **PBS-3BE01** **PBS External Reference Specification**: discusses in detail the PBS application programming interface (API), security within PBS, and intra-daemon communication.
Preface

Ordering Software and Publications

To order additional copies of this and other PBS publications, or to purchase additional software licenses, contact an authorized reseller, or the PBS Products Department of Veridian. Contact information is included on the copyright page of this document.

Document Conventions

PBS documentation uses the following typographic conventions.

<table>
<thead>
<tr>
<th>abbreviation</th>
<th>If a PBS command can be abbreviated (such as sub-commands to qmgr) the shortest acceptable abbreviation is underlined.</th>
</tr>
</thead>
<tbody>
<tr>
<td>command</td>
<td>This fixed width font is used to denote literal commands, filenames, error messages, and program output.</td>
</tr>
<tr>
<td>input</td>
<td>Literal user input is shown in this bold fixed-width font.</td>
</tr>
<tr>
<td>manpage(x)</td>
<td>Following UNIX tradition, manual page references include the corresponding section number in parentheses appended to the man page name.</td>
</tr>
<tr>
<td>terms</td>
<td>Words or terms being defined, as well as variable names, are in italics.</td>
</tr>
</tbody>
</table>
Acknowledgements

PBS Pro is the enhanced commercial version of the PBS software originally developed for NASA. The NASA version had a number of corporate and individual contributors over the years, for which the PBS developers and PBS community is most grateful. Below we provide formal legal acknowledgements to corporate and government entities, then special thanks to individuals.

The NASA version of PBS contained software developed by NASA Ames Research Center, Lawrence Livermore National Laboratory, and MRJ Technology Solutions. In addition, it included software developed by the NetBSD Foundation, Inc., and its contributors as well as software developed by the University of California, Berkeley and its contributors.

Other contributors to the NASA version of PBS include Bruce Kelly and Clark Streeter of NERSC; Kent Crispin and Terry Heidelberg of LLNL; John Kochmar and Rob Pennington of Pittsburgh Supercomputing Center; and Dirk Grunwald of University of Colorado, Boulder. The ports of PBS to the Cray T3e and the IBM SP SMP were funded by DoD USAERDC; the port of PBS to the Cray SV1 was funded by DoD MSIC.

No list of acknowledgements for PBS would possibly be complete without special recognition of the first two beta test sites. Thomas Milliman of the Space Sciences Center of the University of New Hampshire was the first beta tester. Wendy Lin of Purdue University was the second beta tester and holds the honor of submitting more problem reports than anyone else outside of NASA.
Chapter 1

Introduction

This book, the User Guide to the Portable Batch System, Professional Edition (PBS Pro) is intended as your knowledgeable companion to the PBS Pro software. The information herein pertains to PBS in general, with specific information for PBS Pro 5.2.

1.1 Book organization

This book is organized into 9 chapters, plus two appendices. Depending on your intended use of PBS, some chapters will be critical to you, and others may be safely skipped.

Chapter 1 gives an overview of this book, PBS, and the PBS Products Department of Veridian.

Chapter 2 discusses the various components of PBS and how they interact, followed by definitions of terms used in PBS and in distributed workload management.

Chapter 3 introduces the user to PBS, describing the user interfaces and the user’s UNIX environment.

Chapter 4 describes the structure and components of a PBS job, and explains how to create and submit a PBS job.
Chapter 1

Introduction

Chapter 5 introduces the xpbs graphical user interface, and shows how to submit a PBS job using xpbs.

Chapter 6 describes how to check status of a job, and request status of queues, nodes, systems, or PBS Servers.

Chapter 7 discusses commonly used commands and features of PBS, and explains how to use each one.

Chapter 8 describes and explains how to use the more advanced features of PBS.

Chapter 9 explains how PBS interacts with parallel applications, and illustrates how to run such applications under PBS.

Appendix A provides a quick reference summary of PBS environment variables.

Appendix B includes information for converting from NQS/NQE to PBS.

1.2 What is PBS Pro?

PBS Pro is the professional version of the Portable Batch System (PBS), a flexible workload management system, originally developed to manage aerospace computing resources at NASA. PBS has since become the leader in supercomputer workload management and the de facto standard on Linux clusters.

Today, growing enterprises often support hundreds of users running thousands of jobs across different types of machines in different geographical locations. In this distributed heterogeneous environment, it can be extremely difficult for administrators to collect detailed, accurate usage data, or to set system-wide resource priorities. As a result, many computing resource are left under-utilized, while other are over-utilized. At the same time, users are confronted with an ever expanding array of operating systems and platforms. Each year, scientists, engineers, designers, and analysts must waste countless hours learning the nuances of different computing environments, rather than being able to focus on their core priorities. PBS Pro addresses these problems for computing-intensive industries such as science, engineering, finance, and entertainment.

Now you can use the power of PBS Pro to take better control of your computing resources. This allows you to unlock the potential in the valuable assets you already have, while at
the same time, reducing dependency on system administrators and operators, freeing them to focus on other activities. PBS Pro can also help you effectively manage growth by tracking real usage levels across your systems and enhancing effective utilization of future purchases.

1.3 History of PBS

In the past, UNIX systems were used in a completely interactive manner. Background jobs were just processes with their input disconnected from the terminal. However, as UNIX moved onto larger and larger processors, the need to be able to schedule tasks based on available resources increased in importance. The advent of networked compute servers, smaller general systems, and workstations led to the requirement of a networked batch scheduling capability. The first such UNIX-based system was the Network Queueing System (NQS) from NASA Ames Research Center in 1986. NQS quickly became the de facto standard for batch queueing.

Over time, distributed parallel systems began to emerge, and NQS was inadequate to handle the complex scheduling requirements presented by such systems. In addition, computer system managers wanted greater control over their compute resources, and users wanted a single interface to the systems. In the early 1990’s NASA needed a solution to this problem, but found nothing on the market that adequately addressed their needs. So NASA lead an international effort to gather requirements for a next-generation resource management system. The requirements and functional specification were later adopted as an IEEE POSIX standard (1003.2d). Next, NASA funded the development of a new resource management system compliant with the standard. Thus the Portable Batch System (PBS) was born.

PBS was quickly adopted on distributed parallel systems and replaced NQS on traditional supercomputers and server systems. Eventually the entire industry evolved toward distributed parallel systems, taking the form of both special purpose and commodity clusters. Managers of such systems found that the capabilities of PBS mapped well onto cluster systems. (For information on converting from NQS to PBS, see Appendix B.)

The latest chapter in the PBS story began when Veridian (the R&D contractor that developed PBS for NASA) released the Portable Batch System Professional Edition (PBS Pro), a complete workload management solution.
1.4 Why Use PBS?

PBS Pro provides many features and benefits to both the computer system user and to companies as a whole. A few of the more important features are listed below to give the reader both an indication of the power of PBS, and an overview of the material that will be covered in later chapters in this book.

Enterprise-wide Resource Sharing provides transparent job scheduling on any PBS system by any authorized user. Jobs can be submitted from any client system both local and remote, crossing domains where needed.

Multiple User Interfaces provides a graphical user interface for submitting batch and interactive jobs; querying job, queue, and system status; and monitoring job progress. Also provides a traditional command line interface.

Security and Access Control Lists permit the administrator to allow or deny access to PBS systems on the basis of username, group, host, and/or network domain.

Job Accounting offers detailed logs of system activities for charge-back or usage analysis per user, per group, per project, and per compute host.

Automatic File Staging provides users with the ability to specify any files that need to be copied onto the execution host before the job runs, and any that need to be copied off after the job completes. The job will be scheduled to run only after the required files have been successfully transferred.

Parallel Job Support works with parallel programming libraries such as MPI, PVM and HPF. Applications can be scheduled to run within a single multi-processor computer or across multiple systems.

System Monitoring includes a graphical user interface for system monitoring. Displays node status, job placement, and resource utilization information for both stand-alone systems and clusters.

Job-Interdependency enables the user to define a wide range of inter-dependencies between jobs. Such dependencies include execution order, synchronization, and execution conditioned on the success or failure of another specific job (or set of jobs).

Computational Grid Support provides an enabling technology for meta-computing and computational grids, including support for the Globus Grid Toolkit.
Comprehensive API includes a complete Application Programming Interface (API) for sites who desire to integrate PBS with other applications, or who wish to support unique job scheduling requirements.

Automatic Load-Leveling provides numerous ways to distribute the workload across a cluster of machines, based on hardware configuration, resource availability, keyboard activity, and local scheduling policy.

Distributed Clustering allows customers to utilize physically distributed systems and clusters, even across wide-area networks.

Common User Environment offers users a common view of the job submission, job querying, system status, and job tracking over all systems.

Cross-System Scheduling ensures that jobs do not have to be targeted to a specific computer system. Users may submit their job, and have it run on the first available system that meets their resource requirements.

Job Priority allows users the ability to specify the priority of their jobs; defaults can be provided at both the queue and system level.

Username Mapping provides support for mapping user account names on one system to the appropriate name on remote server systems. This allows PBS to fully function in environments where users do not have a consistent username across all the resources they have access to.

Fully Configurable. PBS was designed to be easily tailored to meet the needs of different sites. Much of this flexibility is due to the unique design of the scheduler module, which permits complete customization.

Broad Platform Availability is achieved through support of Windows 2000 and every major version of UNIX and Linux, from workstations and servers to supercomputers. New platforms are being supported with each new release.

System Integration allows PBS to take advantage of vendor-specific enhancements on different systems (such as supporting "cpusets" on SGI systems, and interfacing with the global resource manager on the Cray T3e).
1.5 About Veridian

The PBS Pro product is brought to you by the same team that originally developed PBS for NASA over eight years ago. In addition to the core engineering team, the Veridian PBS Products department includes individuals who have supported PBS on computers all around the world, including the largest supercomputers in existence. The staff includes internationally-recognized experts in resource- and job-scheduling, supercomputer optimization, message-passing programming, parallel computation, and distributed high-performance computing.

In addition, the PBS team includes co-architects of the NASA Metacenter (the first full-production geographically distributed meta-computing environment), co-architects of the Department of Defense MetaQueueing Project, co-architects of the NASA Information Power Grid, and co-chair of the Global Grid Forum’s Scheduling Group. Veridian staff are routinely invited as speakers on a variety of information technology topics.

Veridian is an advanced information technology company delivering trusted solutions in the areas of national defense, critical infrastructure and essential business systems. A private company with annual revenues of $690 million, Veridian operates at more than 50 locations in the US and overseas, and employs over 5,000 computer scientists and software development engineers, systems analysts, information security and forensics specialists and other information technology professionals. The company is known for building strong, long-term relationships with a highly sophisticated customer base.
Chapter 2

Concepts and Terms

PBS is a distributed workload management system. As such, PBS handles the management and monitoring of the computational workload on a set of one or more computers. Modern workload management solutions like PBS include the features of traditional batch queueing but offer greater flexibility and control than first generation batch systems (such as the original UNIX batch system NQS).

Workload management systems have three primary roles:

- **Queuing**: The collecting together of work or tasks to be run on a computer. Users submit tasks or “jobs” to the resource management system where they are queued up until the system is ready to run them.

- **Scheduling**: The process of selecting which jobs to run, when, and where, according to a predetermined policy. Sites balance competing needs and goals on the system(s) to maximize efficient use of resources (both computer time and people time).

- **Monitoring**: The act of tracking and reserving system resources and enforcing usage policy. This covers both user-level and system-level monitoring as well as monitoring of the scheduling policies to see how well they are meeting the stated goals.
2.1 PBS Components

PBS consist of two major component types: user-level commands and system daemons. A brief description of each is given here to help you understand how the pieces fit together, and how they affect you.

Commands PBS supplies both UNIX command line programs that are POSIX 1003.2d conforming and a graphical interface. These are used to submit, monitor, modify, and delete jobs. These client commands can be installed on any system type supported by PBS and do not require the local presence of any of the other components of PBS.

There are three command classifications: user commands, which any authorized user can use, operator commands, and manager (or administrator) commands. Operator and manager commands require specific access privileges as discussed in chapter 11 of the PBS Administrator Guide.

Job Server The Job Server daemon is the central focus for PBS. Within this document, it is generally referred to as the Server or by the execution name pbs_server. All commands and the other dae-
mons communicate with the Server via an Internet Protocol (IP) network. The Server’s main function is to provide the basic batch services such as receiving/creating a batch job, modifying the job, protecting the job against system crashes, and running the job. Typically there is one Server managing a given set of resources.

Job Executor (MOM)

The *Job Executor* is the daemon which actually places the job into execution. This daemon, *pbs_mom*, is informally called *MOM* as it is the mother of all executing jobs. (MOM is a reverse-engineered acronym that stands for Machine Oriented Mini-server.) MOM places a job into execution when it receives a copy of the job from a Server. MOM creates a new session that is as identical to a user login session as is possible. For example, if the user’s login shell is *csh*, then MOM creates a session in which *login* is run as well as *.cshrc*. MOM also has the responsibility for returning the job’s output to the user when directed to do so by the Server. One MOM daemon runs on each computer which will execute PBS jobs.

A special version of MOM, called the *Globus MOM*, is available if it is enabled during the installation of PBS. It handles submission of jobs to the Globus environment. Globus is a software infrastructure that integrates geographically distributed computational and information resources. Globus is discussed in more detail in chapter 8 of this manual, and chapter 11 of the *PBS Administrator Guide*.

Job Scheduler

The *Job Scheduler* daemon, *pbs_sched*, implements the site’s policy controlling when each job is run and on which resources. The Scheduler communicates with the various MOMs to query the state of system resources and with the Server for availability of jobs to execute. The interface to the Server is through the same API as used by the client commands. Note that the Scheduler interfaces with the Server with the same privilege as the PBS manager.

2.2 Defining PBS Terms

The following section defines important terms and concepts of PBS. The reader should review these definitions before beginning the planning process prior to installation of PBS. The terms are defined in an order that best allows the definitions to build on previous terms.
Chapter 2
Concepts and Terms

Node
A node to PBS is a computer system with a single operating system (OS) image, a unified virtual memory space, one or more CPUs and one or more IP addresses. Frequently, the term execution host is used for node. A computer such as the SGI Origin 3000, which contains multiple CPUs running under a single OS, is one node. Systems like the IBM SP and Linux clusters, which contain separate computational units each with their own OS, are collections of nodes. Nodes can be defined as either cluster nodes or timeshared nodes, as discussed below.

Nodes & Virtual Processors
A node may be declared to consist of one or more virtual processors (VPs). The term virtual is used because the number of VPs declared does not have to equal the number of real processors (CPUs) on the physical node. The default number of virtual processors on a node is the number of currently functioning physical processors; the PBS Manager can change the number of VPs as required by local policy.

Cluster Node
A node whose purpose is geared toward running parallel jobs is called a cluster node. If a cluster node has more than one virtual processor, the VPs may be assigned to different jobs (job-shared) or used to satisfy the requirements of a single job (exclusive). This ability to temporally allocate the entire node to the exclusive use of a single job is important for some multi-node parallel applications. Note that PBS enforces a one-to-one allocation scheme of cluster node VPs ensuring that the VPs are not over-allocated or over-subscribed between multiple jobs.

Timeshared Node
In contrast to cluster nodes are hosts that always service multiple jobs simultaneously, called timeshared nodes. Often the term host rather than node is used in conjunction with timeshared, as in timeshared host. A timeshared node will never be allocated exclusively or temporarily-shared. However, unlike cluster nodes, a timeshared node can be over-committed if the local policy specifies to do so.

Cluster
This is any collection of nodes controlled by a single instance of PBS (i.e., by one PBS Server).

Exclusive VP
An exclusive VP is one that is used by one and only one job at a time. A set of VPs is assigned exclusively to a job for the duration of that job. This is typically done to improve the performance of message-passing programs.
Temporarily-shared VP

A *temporarily-shared node* is one where one or more of its VPs are temporarily shared by jobs. If several jobs request multiple temporarily-shared nodes, some VPs may be allocated commonly to both jobs and some may be unique to one of the jobs. When a VP is allocated on a temporarily-shared basis, it remains so until all jobs using it are terminated. Then the VP may be re-allocated, either again for temporarily-shared use or for exclusive use.

If a host is defined as timeshared, it will never be allocated exclusively or temporarily-shared.

Load Balance

A policy wherein jobs are distributed across multiple timeshared hosts to even out the workload on each host. Being a policy, the distribution of jobs across execution hosts is solely a function of the Job Scheduler.

Queue

A *queue* is a named container for jobs within a Server. There are two types of queues defined by PBS, *routing* and *execution*. A *routing queue* is a queue used to move jobs to other queues including those that exist on different PBS Servers. Routing queues are similar to the NQS pipe queues. A job must reside in an *execution queue* to be eligible to run and remains in an execution queue during the time it is running. In spite of the name, jobs in a queue need not be processed in queue order (first-come first-served or *FIFO*)

Node Attribute

Nodes have attributes associated with them that provide control information. The attributes defined for nodes are: state, type (ntype), the list of jobs to which the node is allocated, properties, max_running, max_user_run, max_group_run, and both assigned and available resources (“resources_assigned” and “resources_available”).

Node Property

A set of zero or more *properties* may be given to each node in order to have a means of grouping nodes for allocation. The property is nothing more than a string of alphanumeric characters (first character must be alphabetic) without meaning to PBS. The PBS administrator may assign to nodes whatever property names desired. Your PBS administrator will notify you of any locally defined properties.

Portable Batch System

PBS consists of one Job Server (pbs_server), one Job Scheduler (pbs_sched), and one or more execution servers (pbs_mom). The PBS System can be set up to distribute the workload to one large timeshared system, multiple time shared systems, a cluster of nodes
to be used exclusively or temporarily-shared, or any combination of these.

The remainder of this chapter provides additional terms, listed in alphabetical order.

Account
An *account* is an arbitrary character string, which may have meaning to one or more hosts in the batch system. Frequently, account is used by sites for accounting or charge-back purposes.

Administrator
See Manager.

API
PBS provides an *Application Programming Interface (API)* which is used by the commands to communicate with the Server. This API is described in the **PBS External Reference Specification**. A site may make use of the API to implement new commands if so desired.

Attribute
An *attribute* is an inherent characteristic of a parent object (Server, queue, job, or node). Typically, this is a data item whose value affects the operation or behavior of the object and can be set by the owner of the object. For example, the user can supply values for attributes of a job.

Batch or Batch Processing
This refers to the capability of running jobs outside of the interactive login environment.

Complex
A *complex* is a collection of hosts managed by one batch system. It may be made up of nodes that are allocated to only one job at a time or of nodes that have many jobs executing at once on each node or a combination of these two scenarios.

Destination
This is the location within PBS where a job is sent for processing. A destination may be a single queue at a single Server or it may map into multiple possible locations, tried in turn until one accepts the job.

Destination Identifier
This is a string that names the destination. It is composed two parts and has the format queue@server where server is the name of a PBS Server and queue is the string identifying a queue on that Server.

File Staging
File staging is the movement of files between a specified location and the execution host. See “Stage In” and “Stage Out” below.
Group ID (GID) This unique number represents a specific group (see Group).

Group *Group* refers to collection of system users (see Users). A user must be a member of a group and may be a member of more than one. Within UNIX and POSIX systems, membership in a group establishes one level of privilege. Group membership is also often used to control or limit access to system resources.

Hold An artificial restriction which prevents a job from being selected for processing. There are three types of holds. One is applied by the job owner, another is applied by the PBS operator or administrator, and a third applied by the system itself or the administrator.

Job or Batch Job The basic execution object managed by the batch subsystem. A job is a collection of related processes which is managed as a whole. A job can often be thought of as a shell script running in a POSIX session. A non-singleton job consists of multiple tasks of which each is a POSIX session. One *task* will run the job shell script.

Manager The *manager* is the person authorized to use all restricted capabilities of PBS. The Manager may act upon the Server, queues, or jobs. The Manager is also called the administrator.

Operator A person authorized to use some but not all of the restricted capabilities of PBS is an *operator*.

Owner The owner is the user who submitted the job to PBS.

POSIX This acronym refers to the various standards developed by the “Technical Committee on Operating Systems and Application Environments of the IEEE Computer Society” under standard P1003.

Rerunnable If a PBS job can be terminated and its execution restarted from the beginning without harmful side effects, the job is rerunnable.

Stage In This process refers to moving a file or files to the execution host prior to the PBS job beginning execution.

Stage Out This process refers to moving a file or files off of the execution host after the PBS job completes execution.

User Each system *user* is identified by a unique character string (the user
name) and by a unique number (the user id).

Task
Task is a POSIX session started by MOM on behalf of a job.

User ID (UID)
Privilege to access system resources and services is typically established by the *user id*, which is a numeric identifier uniquely assigned to each user (see User).

Virtual Processor (VP)
See Cluster Node.
Chapter 3
Getting Started With PBS

This chapter introduces the user to the Portable Batch System, PBS. It explains new user-level features in this release, the different user interfaces, introduces the concept of a PBS “job”, and explains how to set up your environment for running batch jobs with PBS.

3.1 New Features in PBS Pro 5.2

For users already familiar with PBS, the following is a list of new features and changes in PBS Pro release 5.2 which affect users. More detail is given in the indicated sections.

- **User** New node/resource specification language. (See “Boolean Logic in Resource Requests” on page 42.)
- **User** New temporary scratch directory created automatically for jobs. (See “Temporary Scratch Space: TMPDIR” on page 20.)
- **User** Features for using PBS within a DCE environment. (See “Running PBS in a DCE Environment” on page 114.)

Important: The full list of new features in this release of PBS Pro is given in the PBS Administrator Guide.
3.2 Introducing PBS Pro

From the user's perspective, a workload management system allows you to make more efficient use of your time. You specify the tasks you need executed. The system takes care of running these tasks and returning the results back to you. If the available computers are full, then the workload management system holds your work and runs it when the resources are available.

With PBS you create a batch job which you then submit to PBS. A batch job is simply a shell script containing the set of commands you want run on some set of execution machines. It also contains directives which specify the characteristics (attributes) of the job, and resource requirements (e.g. memory or CPU time) that your job needs. Once you create your PBS job, you can reuse it if you wish. Or, you can modify it for subsequent runs. For example, here is a simple PBS batch job:

```
#!/bin/sh
#PBS -l walltime=1:00:00
#PBS -l mem=400mb
#PBS -l ncpus=4

./subrun
```

Don’t worry about the details just yet; the next chapter will explain how to create a batch job of your own.

PBS also provides a special kind of batch job called interactive-batch. An interactive-batch job is treated just like a regular batch job (in that it is queued up, and has to wait for resources to become available before it can run). Once it is started, however, the user's terminal input and output are connected to the job in what appears to be an rlogin session. It appears that the user is logged into one of the available execution machines, and the resources requested by the job are reserved for that job. Many users find this useful for debugging their applications or for computational steering.

3.3 The Two Faces of PBS

PBS provides two user interfaces: a command line interface (CLI) and a graphical user interface (GUI). Both interfaces provide the same functionality and you can use either one
to interact with PBS. Some people prefer the command line, while others prefer the GUI.

The CLI lets you type commands at the system prompt. The GUI is a graphical point-and-click interface. The subsequent chapters will explain how to use both these interfaces to create, submit, and manipulate PBS jobs.

3.4 User’s PBS Environment

In order to have your system environment interact seamlessly with PBS, there are several items that need to be checked. In many cases, your system administrator will have already set up your environment to work with PBS.

In order to use PBS to run your work, the following are needed:

- User must have access to the resources/hosts that the site has configured for PBS
- User must have a valid group/account on the execution hosts
- User must be able to transfer files between hosts (e.g. via `rcp` or `scp`)

3.4.1 Setting Up Your Own Environment

A user's job may not run if the user's start-up files (i.e. `.cshrc`, `.login`, or `.profile`) contain commands which attempt to set terminal characteristics. Any such command sequence within these files should be skipped by testing for the environment variable `PBS_ENVIRONMENT`. This can be done as shown in the following sample `.login`:

```bash
... setenv MANPATH /usr/man:/usr/local/man:$MANPATH
if ( ! $?PBS_ENVIRONMENT ) then
do terminal settings here
endif
```

You should also be aware that commands in your startup files should not generate output when run under PBS. As in the previous example, commands that write to stdout should not be run for a PBS job. This can be done as shown in the following sample `.login`:
When a PBS job runs, the “exit status” of the last command executed in the job is reported by the job’s shell to PBS as the “exit status” of the job. (We will see later that this is important for job dependencies and job chaining.) However, the last command executed might not be the last command in your job. This can happen if your job’s shell is csh on the execution host and you have a .logout there. In that case, the last command executed is from the .logout and not your job. To prevent this, you need to preserve the job’s exit status in your .logout file, by saving it at the top, then doing an explicit exit at the end, as shown below:

```
set EXITVAL = $status

previous contents of .logout here

exit $EXITVAL
```

Likewise, if the user’s login shell is csh the following message may appear in the standard output of a job:

`Warning: no access to tty, thus no job control in this shell`

This message is produced by many csh versions when the shell determines that its input is not a terminal. Short of modifying csh, there is no way to eliminate the message. Fortunately, it is just an informative message and has no effect on the job.

3.5 Environment Variables

While we’re on the topic of the user’s environment, we should mention that there are a number of environment variables provided to the PBS job. Some are taken from the user’s
environment and carried with the job. Others are created by PBS. Still others can be explicitly created by the user for exclusive use by PBS jobs.

All PBS-provided environment variable names start with the characters “PBS_”. Some are then followed by a capital O (“PBS_O_”) indicating that the variable is from the job’s originating environment (i.e. the user’s). Appendix A gives a full listing of all environment variables provided to PBS jobs and their meaning.

The following short example lists some of the more useful variables, and typical values.

```plaintext
PBS_O_HOME=/u/james
PBS_O_LOGNAME=james
PBS_O_PATH=/usr/new/bin:/usr/local/bin:/bin
PBS_O_SHELL=/sbin/csh
PBS_O_TZ=PST8PDT
PBS_O_HOST=cray1.pbspro.com
PBS_O_WORKDIR=/u/james
PBS_O_QUEUE=submit
PBS_JOBNAME=INTERACTIVE
PBS_JOBID=16386.cray1.pbspro.com
PBS_QUEUE=crayq
PBS_ENVIRONMENT=PBS_INTERACTIVE
```

There are a number of ways that you can use these environment variables to make more efficient use of PBS. In the example above we see `PBS_ENVIRONMENT`, which we used earlier in this chapter to test if we were running under PBS. Another commonly used variable is `PBS_O_WORKDIR` which contains the name of the directory from which the user submitted the PBS job.

There are also two environment variables that you can set to affect the behavior of PBS. The environment variable `PBS_DEFAULT` defines the name of the default PBS server. Typically, it corresponds to the system name of the host on which the server is running. If `PBS_DEFAULT` is not set, the default is defined by an administrator established file (usually `/etc/pbs.conf`). The environment variable `PBS_DPREFIX` determines the prefix string which identifies directives in the job script. The default prefix string is “#PBS”.

3.5.1 Temporary Scratch Space: TMPDIR

New in PBS Pro 5.2 is an environment variable, TMPDIR, which contains the full path name to a temporary “scratch” directory created for each PBS job. The directory will be removed when the job terminates.
Chapter 4
Submitting a PBS Job

This chapter discusses the different parts of a PBS job and how to create and submit a PBS job. Topics such as requesting resources and specifying limits on jobs are also covered.

4.1 A Sample PBS Job

As we saw in the previous chapter, a PBS job is a shell script containing the resource requirements, job attributes, and the set of commands you wish to execute. Let’s look at an example PBS job in detail:

```
#!/bin/sh
#PBS -l walltime=1:00:00
#PBS -l mem=400mb
#PBS -l ncpus=4
#PBS -j oe
./subrun
```

The first line is standard for any shell script: it specifies which shell to use to execute the script. The Bourne shell (`sh`) is the default, but you can change this to your favorite shell.
Chapter 4
Submitting a PBS Job

Lines 2-5 are PBS directives. PBS reads down the shell script until it finds the first line that is not a valid PBS directive, then stops. It assumes the rest of the script is the list of commands or tasks that the user wishes to run. In this case, PBS sees lines 6-7 as being user commands.

We will see shortly how to use the `qsub` command to submit PBS jobs. Any option that you specify to the `qsub` command line can also be provided as a PBS directive inside the PBS script. PBS directives come in two types: resource requirements and job control options.

In our example above, lines 2-4 specify the “-l” resource list option, followed by a specific resource request. Specifically, lines 2-4 request 1 hour of wall-clock time, 400 megabytes (MB) of memory, and 4 CPUs.

Line 5 is not a resource directive. Instead it specifies how PBS should handle some aspect of this job. (Specifically, the “-j oe” requests that PBS join the stdout and stderr output streams of the job into a single stream.)

Finally line 7 is the command line for executing the program we wish to run: our example submarine simulation application, `subrun`. While only a single command is shown in this example (e.g. “./subrun”), you can specify as many programs, tasks, or job steps as you need.

4.2 Creating a PBS Job

There are several ways to create a PBS job. The most common are by using your favorite text editor, and by using the PBS graphical user interface (GUI). The rest of this chapter discusses creating and submitting jobs using the command line interface. The next chapter explains in detail how to use the `xpbs` GUI to create and submit your job.

4.3 Submitting a PBS Job

Let’s assume the above example script is in a file called “mysubrun”. We submit this script using the `qsub` command:

```
% qsub mysubrun
16387.cluster.pbspro.com
```
Notice that upon successful submission of a job, PBS returns a job identifier (e.g. “16387.cluster.pbspro.com” in the example above.) This identifier is a “handle” to the job. It’s format will always be:

sequence-numberservername.domain

You’ll need the job identifier for any actions involving the job, such as checking job status, modifying the job, tracking the job, or deleting the job.

In the previous example we submitted the job script to PBS, which in turn read the resource directive contained in the script. However, you can override resource attributes contained in job script by specifying them on the command line. In fact, any job submission option or directive that you can specify inside the job script, you can also specify on the qsub command line. This is particularly useful if you just want to submit a single instance of your job, but you don’t want to edit the script. For example:

```
% qsub -l ncpus=16 -l walltime=4:00:00 mysubrun
16388.cluster.pbspro.com
```

In this example, the 16 CPUs and 4 hours of wallclock time will override the values specified in the job script.

Note that you are not required to use a separate “-l” for each resource you request. You can combine multiple requests by separating them with a comma, thusly:

```
% qsub -l ncpus=16,walltime=4:00:00 mysubrun
16389.cluster.pbspro.com
```

The same rule applies to the job script as well, as the next example shows.

```
#!/bin/sh
#PBS -l walltime=1:00:00,mem=400mb
#PBS -l ncpus=4
#PBS -j oe

./subrun
```
4.4 How PBS Parses a Job Script

The `qsub` command scans the lines of the script file for directives. An initial line in the script that begins with the characters "#!" or the character ":" will be ignored and scanning will start with the next line. Scanning will continue until the first executable line, that is a line that is not blank, not a directive line, nor a line whose first non white space character is ":". If directives occur on subsequent lines, they will be ignored.

A line in the script file will be processed as a directive to `qsub` if and only if the string of characters starting with the first non white space character on the line and of the same length as the directive prefix matches the directive prefix (i.e. "#!PBS"). The remainder of the directive line consists of the options to `qsub` in the same syntax as they appear on the command line. The option character is to be preceded with the "-" character.

If an option is present in both a directive and on the command line, that option and its argument, if any, will be ignored in the directive. The command line takes precedence. If an option is present in a directive and not on the command line, that option and its argument, if any, will be processed as if it had occurred on the command line.

4.5 User Authorization

When the user submits a job from a system other than the one on which the PBS Server is running, the name under which the job is to be executed is selected according to the rules listed under the "-u" option to `qsub` (see “Specifying job userID” on page 35). The user submitting the job must be authorized to run the job under the execution user name. This authorization is provided if either of the following are true:

1. The host on which `qsub` is run is trusted by the execution host (see `/etc/hosts.equiv),

2. The execution user has an `.rhosts` file naming the submitting user on the submitting host.

4.6 PBS System Resources

You can request a variety of resources that can be allocated and used by your job, including CPUs, memory, time (walltime or cputime), and/or disk space. As we saw above, resources are specified using the "-l resource_list" option to `qsub` or in your job script. Doing so defines the resources that are required by the job and establishes a limit to
the amount of resource that can be consumed. If not set for a generally available resource, the limit is infinite.

The resource_list argument is of the form:

\[\text{resource_name} = \text{value}[\text{resource_name} = \text{value}], \ldots]\n
The resource values are specified using the following units:

- **node_spec** specifies the number and type of nodes, processors per node, tasks per node, etc. See “Node Specification Syntax” on page 38 for a complete explanation of use.

- **resc_spec** specifies a set of resources and the conditions under which they should be allocated to the job. See “Boolean Logic in Resource Requests” on page 42.

- **time** specifies a maximum time period the resource can be used. Time is expressed in seconds as an integer, or in the form:

 \[[\text{hours}:]\text{minutes}:\text{seconds}[.\text{milliseconds}]\]

- **size** specifies the maximum amount in terms of bytes (default) or words. It is expressed in the form integer[suffix]. The suffix is a multiplier defined in the following table. The size of a word is the word size on the execution host.

<table>
<thead>
<tr>
<th>suffix</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>b or w</td>
<td>bytes or words.</td>
</tr>
<tr>
<td>kb or kw</td>
<td>Kilo (1024) bytes or words.</td>
</tr>
<tr>
<td>mb or mw</td>
<td>Mega (1,048,576) bytes or words.</td>
</tr>
<tr>
<td>gb or gw</td>
<td>Giga (1,073,741,824) bytes or words.</td>
</tr>
</tbody>
</table>

- **string** is comprised of a series of alpha-numeric characters containing no whitespace, beginning with an alphabetic character.

- **unitary** specifies the maximum amount of a resource which is expressed as a simple integer.
Different resources are available on different systems, often depending on the architecture of the computer itself. The table below lists the available resources that can be requested by PBS jobs on any system. Following that is a table of additional PBS resources that may be requested on computer systems running the Cray UNICOS operating system.

Table 1: PBS Resources Available on All Systems

<table>
<thead>
<tr>
<th>Resource</th>
<th>Meaning</th>
<th>Units</th>
</tr>
</thead>
<tbody>
<tr>
<td>arch</td>
<td>System architecture needed by job.</td>
<td>string</td>
</tr>
<tr>
<td>cput</td>
<td>Total amount of CPU time required by all processes in job.</td>
<td>time</td>
</tr>
<tr>
<td>file</td>
<td>Maximum disk space requirements for a single file to be created by job.</td>
<td>size</td>
</tr>
<tr>
<td>mem</td>
<td>Total amount of RAM memory required by job.</td>
<td>size</td>
</tr>
<tr>
<td>ncpus</td>
<td>Number of CPUs (processors) required by job.</td>
<td>unitary</td>
</tr>
<tr>
<td>nice</td>
<td>Requested “nice” (UNIX priority) value for job.</td>
<td>unitary</td>
</tr>
<tr>
<td>nodes</td>
<td>Number and/or type of nodes needed by job. (See also “Node Specification Syntax” on page 38.)</td>
<td>node_spec</td>
</tr>
<tr>
<td>pcput</td>
<td>Maximum amount of CPU time used by any single process in the job.</td>
<td>time</td>
</tr>
<tr>
<td>pmem</td>
<td>Maximum amount of physical memory (workingset) used by any single process of the job.</td>
<td>size</td>
</tr>
<tr>
<td>pvmem</td>
<td>Maximum amount of virtual memory used by any single process in the job.</td>
<td>size</td>
</tr>
<tr>
<td>resc</td>
<td>Resource specification string containing boolean logic</td>
<td>resc_spec</td>
</tr>
<tr>
<td>software</td>
<td>Allows a user to specify software required by the job. The allowable values and effect on job placement is site dependent.</td>
<td>string</td>
</tr>
<tr>
<td>vmem</td>
<td>Maximum amount of virtual memory used by all concurrent processes in the job.</td>
<td>size</td>
</tr>
<tr>
<td>walltime</td>
<td>Maximum amount of real time during which the job can be in the running state.</td>
<td>time</td>
</tr>
</tbody>
</table>
On Cray systems running UNICOS 8 or later, there are additional resources that may be requested by PBS jobs, as shown below.

Table 2: PBS Resources on Cray UNICOS

<table>
<thead>
<tr>
<th>Resource</th>
<th>Meaning</th>
<th>Units</th>
</tr>
</thead>
<tbody>
<tr>
<td>mppe</td>
<td>The number of processing elements used by a single process in the job.</td>
<td>unitary</td>
</tr>
<tr>
<td>mppt</td>
<td>Maximum amount of wall clock time used on the MPP in the job.</td>
<td>time</td>
</tr>
<tr>
<td>mta, mtp...mth</td>
<td>Maximum number of magnetic tape drives required in the corresponding device class of a or b.</td>
<td>unitary</td>
</tr>
<tr>
<td>pf</td>
<td>Maximum number of file system blocks that can be used by all process in the job.</td>
<td>size</td>
</tr>
<tr>
<td>pmppt</td>
<td>Maximum amount of wall clock time used on the MPP by a single process in the job.</td>
<td>time</td>
</tr>
<tr>
<td>pncpus</td>
<td>Maximum number of processors used by any single process in the job.</td>
<td>unitary</td>
</tr>
<tr>
<td>ppf</td>
<td>Maximum number of file system blocks that can be used by a single process in the job.</td>
<td>size</td>
</tr>
<tr>
<td>procs</td>
<td>Maximum number of processes in the job.</td>
<td>unitary</td>
</tr>
<tr>
<td>psds</td>
<td>Maximum number of data blocks on the SDS (secondary data storage) for any process in the job.</td>
<td>size</td>
</tr>
<tr>
<td>sds</td>
<td>Maximum number of data blocks on the SDS (secondary data storage) for the job.</td>
<td>size</td>
</tr>
</tbody>
</table>

4.7 Job Submission Options

There are many options to the *qsub* command. The table below gives a quick summary of the available options; the rest of this chapter explains how to use each one.
Table 3: Options to the `qsub` Command

<table>
<thead>
<tr>
<th>Option</th>
<th>Function and Page Reference</th>
</tr>
</thead>
<tbody>
<tr>
<td>-A account_string</td>
<td>“Specifying a local account” on page 35</td>
</tr>
<tr>
<td>-a date_time</td>
<td>“Deferring execution” on page 33</td>
</tr>
<tr>
<td>-c interval</td>
<td>“Specifying job checkpoint interval” on page 34</td>
</tr>
<tr>
<td>-e path</td>
<td>“Redirecting output and error files” on page 29</td>
</tr>
<tr>
<td>-h</td>
<td>“Holding a job (delaying execution)” on page 33</td>
</tr>
<tr>
<td>-I</td>
<td>“Interactive-batch jobs” on page 37</td>
</tr>
<tr>
<td>-j join</td>
<td>“Merging output and error files” on page 36</td>
</tr>
<tr>
<td>-k keep</td>
<td>“Retaining output and error files on execution host” on page 36</td>
</tr>
<tr>
<td>-l resource_list</td>
<td>“PBS System Resources” on page 24</td>
</tr>
<tr>
<td>-l node_spec</td>
<td>“Node Specification Syntax” on page 38</td>
</tr>
<tr>
<td>-l resc_spec</td>
<td>“Boolean Logic in Resource Requests” on page 42</td>
</tr>
<tr>
<td>-M user_list</td>
<td>“Setting e-mail recipient list” on page 31</td>
</tr>
<tr>
<td>-m MailOptions</td>
<td>“Specifying e-mail notification” on page 31</td>
</tr>
<tr>
<td>-N name</td>
<td>“Specifying a job name” on page 31</td>
</tr>
<tr>
<td>-o path</td>
<td>“Redirecting output and error files” on page 29</td>
</tr>
<tr>
<td>-p priority</td>
<td>“Setting a job’s priority” on page 33</td>
</tr>
<tr>
<td>-q destination</td>
<td>“Specifying Queue and/or Server” on page 29</td>
</tr>
<tr>
<td>-r value</td>
<td>“Marking a job as “rerunnable” or not” on page 32</td>
</tr>
<tr>
<td>-S path_list</td>
<td>“Specifying which shell to use” on page 32</td>
</tr>
<tr>
<td>-u user_list</td>
<td>“Specifying job userID” on page 35</td>
</tr>
<tr>
<td>-V</td>
<td>“Exporting environment variables” on page 30</td>
</tr>
<tr>
<td>-v variable_list</td>
<td>“Expanding environment variables” on page 30</td>
</tr>
<tr>
<td>-W depend=list</td>
<td>“Specifying Job Dependencies” on page 96</td>
</tr>
</tbody>
</table>
4.7.1 Specifying Queue and/or Server

The “-q destination” option to qsub allows you to specify a particular destination to which you want the job submitted. The destination names a queue, a server, or a queue at a server. The qsub command will submit the script to the server defined by the destination argument. If the destination is a routing queue, the job may be routed by the server to a new destination. If the -q option is not specified, the qsub command will submit the script to the default queue at the default server. (See also the discussion of PBS_DEFAULT in “Environment Variables” on page 18.) The destination specification takes the following form:

\[-q \text{[queue[@host]]}\]

\[
% \text{qsub -q queue mysubrun} \\
% \text{qsub -q @server mysubrun} \\
% \text{qsub -q queueName@serverName mysubrun} \\
% \text{qsub -q queueName@servername.domain.com mysubrun}
\]

4.7.2 Redirecting output and error files

The “-o path” and “-e path” options to qsub allows you to specify the name of the files to which the standard output (stdout) and the standard error (stderr) file streams
should be written. The path argument is of the form: [hostname:]path_name where hostname is the name of a host to which the file will be returned and path_name is the path name on that host. You may specify relative or absolute paths. The following examples illustrate these various options.

```bash
#!/bin/sh
#PBS -o /u/james/myOutputFile
#PBS -e /u/james/myErrorFile
...
```

```bash
% qsub -o myOutputFile mysubrun
% qsub -o /u/james/myOutputFile mysubrun
% qsub -o myWorkstation:/u/james/myOutputFile mysubrun

% qsub -e myErrorFile mysubrun
% qsub -e /u/james/myErrorFile mysubrun
% qsub -e myWorkstation:/u/james/myErrorFile mysubrun
```

4.7.3 Exporting environment variables

The “-V” option declares that all environment variables in the qsub command’s environment are to be exported to the batch job.

```bash
% qsub -V mysubrun
```

```bash
#!/bin/sh
#PBS -V
...
```

4.7.4 Expanding environment variables

The “-v variable_list” option to qsub expands the list of environment variables that are exported to the job. variable_list names environment variables from the qsub command environment which are made available to the job when it executes. The variable_list is a comma separated list of strings of the form variable or variable=value. These variables and their values are passed to the job.
4.7.5 Specifying e-mail notification

The “-m MailOptions” defines the set of conditions under which the execution server will send a mail message about the job. The MailOptions argument is a string which consists of either the single character "n", or one or more of the characters "a", "b", and "e". If no email notification is specified, the default behavior will be the same as for “-m a”.

- send mail when job is aborted by batch system
- send mail when job begins execution
- send mail when job ends execution
- do not send mail

4.7.6 Setting e-mail recipient list

The “-M user_list” option declares the list of users to whom mail is sent by the execution server when it sends mail about the job. The user_list argument is of the form:

```
user[@host][,user[@host],...]
```

If unset, the list defaults to the submitting user at the qsub host, i.e. the job owner.

4.7.7 Specifying a job name

The “-N name” option declares a name for the job. The name specified may be up to and
including 15 characters in length. It must consist of printable, non white space characters with the first character alphabetic. If the -N option is not specified, the job name will be the base name of the job script file specified on the command line. If no script file name was specified and the script was read from the standard input, then the job name will be set to STDIN.

4.7.8 Marking a job as “rerunnable” or not

The “-r y|n” option declares whether the job is rerunnable. To rerun a job is to terminate the job and requeue it in the execution queue in which the job currently resides. The value argument is a single character, either “y” or “n”. If the argument is “y”, the job is rerunnable. If the argument is “n”, the job is not rerunnable. The default value is “y”, rerunnable.

4.7.9 Specifying which shell to use

The “-S path_list” option declares the shell that interprets the job script. The option argument path_list is in the form: path[@host][,path[@host],...] Only one path may be specified for any host named, and only one path may be specified without the corresponding host name. The path selected will be the one with the host name that matched the name of the execution host. If no matching host is found, then the path specified without a host will be selected, if present. If the -S option is not specified, the option argument is the null string, or no entry from the path_list is selected, then PBS will use the user’s login shell on the execution host.
4.7.10 Setting a job’s priority

The “-p priority” option defines the priority of the job. The priority argument must be an integer between -1024 and +1023 inclusive. The default is no priority which is equivalent to a priority of zero. This option allows the user to specify a priority between jobs owned by that user. Note that it is only advisory—the Scheduler may choose to override your priorities in order to meet local scheduling policy. (If you need an absolute ordering of your jobs, see “Specifying Job Dependencies” on page 96.)

```
% qsub -p 120 mysubrun
```

4.7.11 Deferring execution

The “-a date_time” option declares the time after which the job is eligible for execution. The date_time argument is in the form: \[[[CC]YY]MMDDhhmm[.SS] \] where CC is the first two digits of the year (the century), YY is the second two digits of the year, MM is the two digits for the month, DD is the day of the month, hh is the hour, mm is the minute, and the optional SS is the seconds. If the month, MM, is not specified, it will default to the current month if the specified day DD, is in the future. Otherwise, the month will be set to next month. Likewise, if the day, DD, is not specified, it will default to today if the time hhmm is in the future. Otherwise, the day will be set to tomorrow.

For example, if you submit a job at 11:15am with a time of “1110”, the job will be eligible to run at 11:10am tomorrow. Other examples include:

```
% qsub -a 0700 mysubrun
```

4.7.12 Holding a job (delaying execution)

The “-h” option specifies that a user hold be applied to the job at submission time. The job will be submitted, then placed in a hold state. The job will remain ineligible to run
Chapter 4
Submitting a PBS Job

until the hold is released. (For details on releasing a held job see “Holding and Releasing Jobs” on page 87.)

4.7.13 Specifying job checkpoint interval

The “–c interval” option defines the interval at which the job will be checkpointed, if this capability is provided by the operating system (e.g. under SGI IRIX and Cray Unicos). If the job executes upon a host which does not support checkpointing, this option will be ignored. The interval argument is specified as:

- **n** No checkpointing is to be performed.
- **s** Checkpointing is to be performed only when the server executing the job is shutdown.
- **c** Checkpointing is to be performed at the default minimum time for the server executing the job.
- **c=minutes** Checkpointing is to be performed at an interval of minutes, which is the integer number of minutes of CPU time used by the job. This value must be greater than zero.
- **u** Checkpointing is unspecified. Unless otherwise stated, "u" is treated the same as "s".

If “–c” is not specified, the checkpoint attribute is set to the value “u”.

```bash
% qsub -h mysubrun

#!/bin/sh
#PBS -h
...

% qsub -c s mysubrun

#!/bin/sh
#PBS -c=10:00
...
```
4.7.14 Specifying job userID

The “-u user_list” option defines the user name under which the job is to run on the execution system. If unset, the user_list defaults to the user who is running qsub. The user_list argument is of the form: user[@host][,user[@host],...] Only one user name may be given per specified host, and only one of the user specifications may be supplied without the corresponding host specification. That user name will be used for execution on any host not named in the argument list. A named host refers to the host on which the job is queued for execution, not the actual execution host. Authorization must exist for the job owner to run as the specified user. (See “User Authorization” on page 24 for details.)

```
% qsub -u james@jupiter,barney@purpleplanet mysubrun
```

4.7.15 Specifying job groupID

The “-W group_list=g_list” option defines the group name under which the job is to run on the execution system. The g_list argument is of the form:

```
group[@host][,group[@host],...]
```

Only one group name may be given per specified host. Only one of the group specifications may be supplied without the corresponding host specification. That group name will used for execution on any host not named in the argument list. If not set, the group_list defaults to the primary group of the user under which the job will be run.

```
% qsub -W group_list=grpA,grpB@jupiter mysubrun
```

4.7.16 Specifying a local account

The “-A account_string” option defines the account string associated with the job. The account_string is an opaque string of characters and is not interpreted by the Server which executes the job. This value is often used by sites to track usage by locally defined account names.
4.7.17 Merging output and error files

The “-j join” option declares if the standard error stream of the job will be merged with the standard output stream of the job. A join argument value of oe directs that the two streams will be merged, intermixed, as standard output. A join argument value of eo directs that the two streams will be merged, intermixed, as standard error. If the join argument is n or the option is not specified, the two streams will be two separate files.

4.7.18 Retaining output and error files on execution host

The “-k keep” option defines which (if either) of standard output or standard error will be retained on the execution host. If set for a stream, this option overrides the path name for that stream. If not set, neither stream is retained on the execution host. The argument is either the single letter "e" or "o", or the letters "e" and "o" combined in either order. Or the argument is the letter "n". If “-k” is not specified, neither stream is retained.

| % qsub -A acct# mysubrun | #!/bin/sh
| | #PBS -A accountNumber
| | ...
| % qsub -j oe mysubrun | #!/bin/sh
| | #PBS -j eo
| | ...

- The standard error stream is to be retained on the execution host. The stream will be placed in the home directory of the user under whose user id the job executed. The file name will be the default file name given by: job_name.esequence where job_name is the name specified for the job, and sequence is the sequence number component of the job identifier.

- The standard output stream is to be retained on the execution host. The stream will be placed in the home directory of the user under whose user id the job executed. The file name will be the default file name given by: job_name.osequence where job_name is the name specified for the job, and sequence is
the sequence number component of the job identifier.

eo Both standard output and standard error will be retained.

oe Both standard output and standard error will be retained.

n Neither stream is retained.

% qsub -k oe mysubrun

#!/bin/sh
#PBS -k oe
...

% qsub -z mysubrun

#!/bin/sh
#PBS -z
...

4.7.19 Suppressing job identifier

The “-z” option directs the qsub command to not write the job identifier assigned to the job to the command’s standard output.

4.7.20 Interactive-batch jobs

The “-I” option declares that the job is to be run "interactively". The job will be queued and scheduled as any PBS batch job, but when executed, the standard input, output, and error streams of the job are connected through qsub to the terminal session in which qsub is running. If the -I option is specified on the command line or in a script directive, the job is an interactive job. If a script is given, it will be processed for directives, but no executable commands will be included with the job. When the job begins execution, all input to the job is from the terminal session in which qsub is running.

When an interactive job is submitted, the qsub command will not terminate when the job is submitted. qsub will remain running until the job terminates, is aborted, or the user interrupts qsub with a SIGINT (the control-C key). If qsub is interrupted prior to job start, it will query if the user wishes to exit. If the user responds "yes", qsub exits and the job is aborted.
Once the interactive job has started execution, input to and output from the job pass through `qsub`. Keyboard-generated interrupts are passed to the job. Lines entered that begin with the tilde ('~') character and contain special sequences are interpreted by `qsub` itself. The recognized special sequences are:

- `~` `qsub` terminates execution. The batch job is also terminated.
- `~susp` Suspend the `qsub` program if running under the C shell. "susp" is the suspend character, usually CNTL-Z.
- `~asusp` Suspend the input half of `qsub` (terminal to job), but allow output to continue to be displayed. Only works under the C shell. "asusp" is the auxiliary suspend character, usually CNTL-Y.

4.8 Node Specification Syntax

With PBS Pro Release 5.2, there are a number of new features and capabilities associated with requesting nodes and controlling where jobs are run. This section summarizes these changes. Subsequent sections discuss the node specification in detail. Chapter 9 includes additional examples.

First, in an effort to reduce the differences between timeshared and cluster nodes, a job with a `-l nodes=nodespec` resource requirement may now run on a set of nodes that includes time-shared nodes and a job without a `-l nodes=nodespec` may now run on a cluster node. The remaining differences between time-shared and cluster nodes is discussed later in this section.

The new syntax for `node_spec` is any combination of the following separated by colons `:`:

- `number` (if it appears, it must be first)
- `node name`
- `property`
- `ppn=number`
- `cpp=number`
- `number: any other of the above [: any other]`

where `ppn` is the number of processes (tasks) per node (defaults to 1) and `cpp` is the number of CPUs (threads) per process (also defaults to 1).
The 'node specification' value is one or more node_spec joined with the '+\' character. For example, node_spec\[+node_spec...\][#suffix] Each node_spec represents one or more nodes at run time. If no number is specified, one (1) is assumed. The total number of (virtual) processors allocated per node is the product of the number of processes per node (ppn) times the number of CPUs per process (cpp).

The node specification can be followed by one or more global modifiers. These are special flags which apply to every node_spec in the entire specification. In addition to the existing global modifier suffix of "#shared" (requesting shared access to a node), there is now "#excl" which means that the user is requesting exclusive access to the entire node, not just the allocated VPs. This allows a user to have exclusive access even if she wants to run on just one of the CPUs.

4.8.1 Processes (Tasks) vs CPUs

The node resource specification has been extended to allow separate requirements for the number of parallel tasks and the number of required CPUs. In release 5.0, the :ppn=x sub-specification was read as "processors per node". In release 5.1 this was changed such that ppn is read as "processes (or parallel tasks) per node". For example, the node specification:

-\l\ nodes=4:brown:ppn=3:cpp=2

requests a total of four separate nodes, each having the property of "brown"; three parallel processes (tasks) should be run on each node, this means the node will appear in the PBS_NODEFILE (MPI hostfile) three times; two CPUs have been allocated to each process so that each process can run two threads, OMP_NUM_THREADS is set to 2. The above specification yields (4 nodes * 3 processes * 2 CPUs), for a total 24 CPUs. If ppn or cpp is not specified, its value defaults to one.

4.8.2 Interaction of nodes vs ncpus

If a job is submitted to PBS with a nodes resource specification (-l nodes=x) and without an ncpus specification (no -l ncpus=y) [or a default ncpus value], then PBS will set the ncpus resource to match the number of CPUs required by the nodes specification.

The follow relates what happens if a job is submitted with a combination of -l ncpus=value and -l nodes=value
The variable X is used to indicate any integer larger than 1; Y and Z can be any legal integer. The variable N is any integer equal to or greater than 1.

Given "$-l\text{ ncpus=}$N $-l\text{ nodes=}$value", if "value" is:

1. Then ok and then nodes value is equivalent to $1:ncpus=N$

 $Xi[+Xj...]$ Then let $X = \text{sum}(Xi+Xj+...)$

 The value of ncpus must be a multiple of the number of nodes:
 if $N\%X == 0$,
 then ncpus=N and the nodes value $\Rightarrow X:ccp=(N/X)$

 That is N/X cpus per node

 If $N\%X != 0$, then this is an error

If "value" includes "ppn" and does not include "cpp", then the results are the same as in the above case; #ccp=N/(number of tasks)

For any other case, $X:ppn=Y:cpp=Z$, a default N value is replaced by sum of $X*Y*Z$ across the node spec. E.g. "$-l\text{ nodes=2:blue:ppn=2:cpp=3+3}$" is 15 cpus, so ncpus is reset to 15. A non-default ncpus value is an error when cpp= is specified in the node specification. Here are a few more examples:

- $-l\text{ ncpus=6 }-l\text{ nodes=3:blue+3:red}$ is correct
- $-l\text{ ncpus=12 }-l\text{ nodes=3:blue+3:red}$ is also correct

but

- $-l\text{ ncpus=10 }-l\text{ nodes=3:blue+3:red}$ is not because 10 CPUs cannot be spread evenly across 6 nodes.

4.8.3 Order of Nodes in the Node File

For users familiar with previous version of PBS Pro, this section discusses several changes that occurred in the previous two version of PBS. In PBS Pro 5.0, the node file named by the environment variable PBS_NODEFILE was only created for a job requested more than one node. In 5.1, this file is always created.

In 5.1, the order of the hosts listed in the node file was changed when a node appears more than once. If the job only requests one process per node, now as before, the order of the nodes will match the order requested. However, if multiple processes are placed per node,
the file will contain each separate node first, listed in order to match the request, followed by the required number of repeating occurrences of each node. For example, if a user requests the following nodes:

```
-l nodes=A:ppn=3+B:ppn=2+C:ppn=1
```

then under PBS Pro 5.0 the PBS_NODEFILE would have contained: A, A, A, B, B, C. But in PBS Pro 5.2 it will contain: A, B, C, A, B, A. This change allows the user to have a parallel job step that runs only one process on each node, by setting `-nproc=3`. This is useful if the job requires files to setup, one per node, on each node before the main computation is preformed.

4.8.4 Exclusive Access to Whole Node

It is now possible via the global suffix of `#excl` to request exclusive access to the entire node, without asking for all of the CPUs on the node. For example:

```
-lnodes=3:green+2:blue#excl
```

requests a total of five nodes, three "green" and two "blue". Exclusive access will be granted to the nodes, regardless of the number of CPUs on the nodes. No other job will be allocated those nodes. Exclusive access will not be granted to time-shared nodes.

4.8.5 NCPUS Request

A job that does not have a node specification (resource requirement) but does specify a number of CPUs via the `-l ncpus=#` syntax is allocated processors as if the job did have a node specification of the form:

```
-lnodes=1:cpp=#
```

4.8.6 Time-shared vs Cluster Nodes

For those already familiar with PBS Pro, the difference between time-shared and cluster nodes have been reduced to:

1. Time-share nodes may not be requested exclusively with the `#excl` suffix.
2. More processes than CPUs can be run on time-shared nodes but not on cluster nodes.
3. Allocation of cluster nodes remains based on the number of (virtual) processors.

4.9 Boolean Logic in Resource Requests

New in PBS Pro 5.2 is the ability to use boolean logic in the specification of certain resources (such as architecture, memory, wallclock time, and CPU count) within a single node. A new resource specification string (resc_spec) attribute has been added called “resc”). Used with the resource list option (“-l”) to the qsub command, this feature provides more control over selecting nodes on which to run your job.

Important: Note that at this time, this feature controls the selection of single nodes, not multiple hosts within a cluster, with the meaning of “give me a node with the following properties”.

For example, say you wanted to submit a job that can run on either the Solaris or Irix operating system, and you want PBS to run the job on the first available node of either type. You could add the following “resc” specification to your qsub command line (or your job).

```
% qsub -l resc="(arch=='solaris7') || (arch=='irix')" mysubrun
```

You could in fact combine all three of the lines in the above example into a single resc_spec specification, if you so desired:

```
qsub -l resc="((arch=='solaris7') || (arch=='irix')) && (mem=100MB) && (ncpus=4)"
```

The following example shows requesting different memory amounts depending on the architecture that the job runs on:
Furthermore, it is possible to specify multiple resource specification strings. The first res spec specification will be evaluated. If it can be satisfied, then it will be used. If not, then next res spec string will be used.

For example:

```
qsub -l resc="( (arch=='solaris7') && (mem=100MB))||( (arch=='irix')&&(mem=1GB) )"
```

```
qsub -l resc="(ncpus=16) && (mem=1GB) && (walltime=1:00)" 
-1 resc="(ncpus=8) && (mem=512MB) && (walltime=2:00)" 
-1 resc="(ncpus=4) && (mem=256MB) && (walltime=4:00)" ...
```

indicates that you want 16 CPUs, but if you can't have 16 CPUs, then give you 8 with half the memory and twice the wall-clock time. But if you can't have 8 CPUs, then give you four and 1/4 the memory, and four times the walltime.

This is different then putting them all into one resc specification. If you were to do

```
qsub -l resc= "(ncpus=16)||(ncpus=8)||(ncpus=4)" ...
```

you would be requesting the first available node which has either 16, 8, or 4 CPUs. In this case, PBS doesn't go through all the nodes checking for 16 first, then 8, then 4, as it does when using multiple res spec specifications.

Important: Note the difference between “==” (comparison) and “=” (assignment) within a res spec. The comparison operators only impact which node is selected for the job, they do not establish limits on the job. The assignment operator, however, is equivalent to separate specifications of `-l mem=x` and `-l walltime=y` in order to set the job limits.

You can do more than just using the equality and assignment operators. You can describe the characteristics of a node, but not request them. For example, if you were to specify:

```
qsub -l resc="(ncpus>16) && (mem>=2GB)" -1ncpus=2 -1mem=100MB
```

you are indicating that you want a node with more then 16 CPUs but you only want 2 of them allocated to your job.

\[PBS Pro 5.2 \text{ User Guide} \]
4.10 Job Attributes

A PBS job has the following public attributes.

<table>
<thead>
<tr>
<th>Attribute</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>Account_Name</td>
<td>Reserved for local site accounting. If specified (using the -A option to qsub) this value is carried within the job for its duration, and is included in the job accounting records.</td>
</tr>
<tr>
<td>Checkpoint</td>
<td>If supported by the server implementation and the host operating system, the checkpoint attribute determines when checkpointing will be performed by PBS on behalf of the job. The legal values for checkpoint are described under the qalter and qsub commands.</td>
</tr>
<tr>
<td>depend</td>
<td>The type of inter-job dependencies specified by the job owner.</td>
</tr>
<tr>
<td>Error_Path</td>
<td>The final path name for the file containing the job’s standard error stream. See the qsub and qalter command description for more detail.</td>
</tr>
<tr>
<td>Execution_Time</td>
<td>The time after which the job may execute. The time is maintained in seconds since Epoch. If this time has not yet been reached, the job will not be scheduled for execution and the job is said to be in wait state.</td>
</tr>
<tr>
<td>group_list</td>
<td>A list of group_names@hosts which determines the group under which the job is run on a given host. When a job is to be placed into execution, the server will select a group name according to the rules specified for use of the qsub command.</td>
</tr>
<tr>
<td>Hold_Types</td>
<td>The set of holds currently applied to the job. If the set is not null, the job will not be scheduled for execution and is said to be in the hold state. Note, the hold state takes precedence over the wait state.</td>
</tr>
<tr>
<td>Job_Name</td>
<td>The name assigned to the job by the qsub or qalter command.</td>
</tr>
<tr>
<td>Join_Path</td>
<td>If the Join_Paths attribute is TRUE, then the job’s standard error stream will be merged, inter-mixed, with the job’s standard output stream and placed in the file determined by the</td>
</tr>
</tbody>
</table>
Output_Path attribute. The Error_Path attribute is maintained, but ignored.

Keep_Files If Keep_Files contains the values "o" KEEP_OUTPUT and/or "e" KEEP_ERROR the corresponding streams of the batch job will be retained on the execution host upon job termination. Keep_Files overrides the Output_Path and Error_Path attributes.

Mail_Points Identifies the state changes at which the server will send mail about the job.

Mail_Users The set of users to whom mail may be sent when the job makes certain state changes.

Output_Path The final path name for the file containing the job’s standard output stream. See the qsub and qalter command description for more detail.

Priority The job scheduling priority assigned by the user.

Rerunable The rerunable flag given by the user.

Resource_List The list of resources required by the job. The resource list is a set of name=value strings. The meaning of name and value is server dependent. The value also establishes the limit of usage of that resource. If not set, the value for a resource may be determined by a queue or server default established by the administrator.

Shell_Path_List A set of absolute paths of the program to process the job’s script file.

stagein The list of files to be staged in prior to job execution.

stageout The list of files to be staged out after job execution.

User_List The list of user@hosts which determines the user name under which the job is run on a given host. When a job is to be placed into execution, the server will select a user name from the list
Chapter 4
Submitting a PBS Job

according to the rules specified in the description of the qsub command.

Variable_List
This is the list of environment variables passed with the Queue Job batch request.

comment
An attribute for displaying comments about the job from the system. Visible to any client.

The following attributes are read-only, they are established by the Server and are visible to the user but cannot be set by a user. Certain ones are only visible to privileged users (those run by the batch administrator).

alt_id
For a few systems, such as Irix 6.x running Array Services, the session id is insufficient to track which processes belong to the job. Where a different identifier is required, it is recorded in this attribute. If set, it will also be recorded in the end-of-job accounting record. For Irix 6.x running Array Services, the alt_id attribute is set to the Array Session Handle (ASH) assigned to the job.

ctime
The time that the job was created.

etime
The time that the job became eligible to run, i.e. in a queued state while residing in an execution queue.

exec_host
If the job is running, this is set to the name of the host or hosts on which the job is executing. The format of the string is "node/N[*C][+...]", where "node" is the name of a node, "N" is process or task slot on that node, and "C" is the number of CPUs allocated to the job. C does not appear if it is one.

egroup
If the job is queued in an execution queue, this attribute is set to the group name under which the job is to be run. [This attribute is available only to the batch administrator.]

euser
If the job is queued in an execution queue, this attribute is set to the user name under which the job is to be run. [This attribute is available only to the batch administrator.]
hashname The name used as a basename for various files, such as the job file, script file, and the standard output and error of the job. [This attribute is available only to the batch administrator.]

interactive True if the job is an interactive PBS job.

Job_Owner The login name on the submitting host of the user who submitted the batch job.

job_state The state of the job.

mtime The time that the job was last modified, changed state, or changed locations.

qtime The time that the job entered the current queue.

queue The name of the queue in which the job currently resides.

queue_rank An ordered, non-sequential number indicating the job’s position with in the queue. This is provided as an aid to the Scheduler. [This attribute is available to the batch manager only.]

queue_type An identification of the type of queue in which the job is currently residing. This is provided as an aid to the Scheduler. [This attribute is available to the batch manager only.]

resources_used The amount of resources used by the job. This is provided as part of job status information if the job is running.

server The name of the server which is currently managing the job.

session_id If the job is running, this is set to the session id of the first executing task.

substate A numerical indicator of the substate of the job. The substate is used by the PBS Server internally. The attribute is visible to privileged clients, such as the Scheduler.
Chapter 5

Using the xpbs GUI

The PBS graphical user interface is called xpbs, and provides a user-friendly, point and click interface to the PBS commands. xpbs runs under the X-Windows system and utilizes the tcl/tk graphics toolsuite, while providing the user with the same functionality as the PBS CLI commands. In this chapter we introduce xpbs, and show how to create a PBS job using xpbs.

5.1 User’s xpbs Environment

In order to use xpbs, you need to first set up your environment as described in “User’s PBS Environment” on page 17. Depending on how PBS is installed at your site, you may need to allow xpbs to display on your workstation. However, if the PBS client commands are installed locally on your workstation, you can skip this section. (Ask your PBS administrator if you are unsure.)

Make sure your X-Windows session is set to permit the xpbs client to connect to your local X-server. Do this by running the xhost command with the name of the host from which you will be running xpbs, as shown in the example below:

```bash
% xhost + server.pbspro.com
```
Next, on the system from which you will be running `xpbs`, set your X-Windows `DISPLAY` variable to your local workstation. For example, if using the C-shell:

```bash
% setenv DISPLAY myWorkstation:0.0
```

However, if you are using the Bourne or Korn shell, type the following:

```bash
% export DISPLAY=myWorkstation:0.0
```

5.1.1 Starting xpbs

Once your PBS environment is setup, launch `xpbs`:

```bash
% xpbs &
```

Doing so will bring up the main `xpbs` window, as shown below.

5.2 Introducing the xpbs Main Display

The main window or display of `xpbs` is comprised of five collapsible subwindows or *panels*. Each panel contains specific information. Top to bottom, these panel are: the Menu Bar, Hosts panel, Queues panel, Jobs panel, and the Info panel.

5.2.1 xpbs Menu Bar

The Menu Bar is composed of a row of command buttons that signal some action with a click of the left mouse button. The buttons are:

- **Manual Update**: forces an update of the information on hosts, queues, and jobs.
- **Auto Update**: sets an automatic update of information every user-specified number of minutes.
- **Track Job**: for periodically checking for returned output files of jobs.
- **Preferences**: for setting parameters such as the list of server host(s) to query.
- **Help**: contains some help information.
- **About**: gives general information about the xpbs developer.
- **Close**: for exiting `xpbs` plus saving the current setup information.
5.2.2 xpbs Hosts Panel

The Hosts panel is composed of a leading horizontal HOSTS bar, a listbox, and a set of command buttons. The HOSTS bar contains a minimize/maximize button, identified by a dot or a rectangular image, for displaying or iconizing the Hosts region. The listbox displays information about favorite server host(s), and each entry is meant to be selected via a single <left mouse button> click, <shift key> plus <left mouse button> click for contiguous selection, or <cntrl key> plus <left mouse button> click for non-contiguous selection.
To the right of the Hosts Panel are a series of buttons that represent actions that can be performed on selected hosts(s). (Use of these buttons will be explained in detail below.) The buttons are:

- **detail**: provides information about selected server host(s). This functionality can also be achieved by double clicking on an entry in the Hosts listbox.
- **submit**: for submitting a job to any of the queues managed by the selected host(s).
- **terminate**: for terminating PBS servers on selected host(s). (-admin only)

Note that some buttons are only visible if xpbs is started with the “-admin” option, which requires manager or operator privilege to function.

The middle portion of the Hosts Panel has abbreviated column names indicating the information being displayed, as the following table shows:

Table 4: xpbs Server Column Headings

<table>
<thead>
<tr>
<th>Heading</th>
<th>Meaning</th>
</tr>
</thead>
<tbody>
<tr>
<td>Max</td>
<td>Maximum number of jobs permitted</td>
</tr>
<tr>
<td>Tot</td>
<td>Count of jobs currently enqueued in any state</td>
</tr>
<tr>
<td>Que</td>
<td>Count of jobs in the Queued state</td>
</tr>
<tr>
<td>Run</td>
<td>Count of jobs in the Running state</td>
</tr>
<tr>
<td>Hld</td>
<td>Count of jobs in the Held state</td>
</tr>
<tr>
<td>Wat</td>
<td>Count of jobs in the Waiting state</td>
</tr>
<tr>
<td>Trn</td>
<td>Count of jobs in the Transiting state</td>
</tr>
<tr>
<td>Ext</td>
<td>Count of jobs in the Exiting state</td>
</tr>
<tr>
<td>Status</td>
<td>Status of the corresponding Server</td>
</tr>
<tr>
<td>PEsInUse</td>
<td>Count of Processing Elements (CPUs, PEs, Nodes) in Use</td>
</tr>
</tbody>
</table>

5.2.3 xpbs Queues Panel

The Queues panel is composed of a leading horizontal QUEUES bar, a listbox, and a set of command buttons. The QUEUES bar lists the hosts that are consulted when listing queues; the bar also contains a minimize/maximize button for displaying or iconizing the Queues
The listbox displays information about queues managed by the server host(s) selected from the Hosts panel; each listbox entry is meant to be selected (highlighted) via a single <left mouse button> click, <shift key> plus <left mouse button> click for contiguous selection, or <ctrl key> plus <left mouse button> click for non-contiguous selection.

To the right of the Queues Panel area are a series of buttons that represent actions that can be performed on selected queue(s).

- **detail**: Provides information about selected queue(s). This functionality can also be achieved by double clicking on a Queue listbox entry.
- **stop**: For stopping the selected queue(s). (-admin only)
- **start**: For starting the selected queue(s). (-admin only)
- **disable**: For disabling the selected queue(s). (-admin only)
- **enable**: For enabling the selected queue(s). (-admin only)

The middle portion of the Queues Panel has abbreviated column names indicating the information being displayed, as the following table shows:

<table>
<thead>
<tr>
<th>Heading</th>
<th>Meaning</th>
</tr>
</thead>
<tbody>
<tr>
<td>Max</td>
<td>Maximum number of jobs permitted</td>
</tr>
<tr>
<td>Tot</td>
<td>Count of jobs currently enqueued in any state</td>
</tr>
<tr>
<td>Ena</td>
<td>Is queue enabled? yes or no</td>
</tr>
<tr>
<td>Str</td>
<td>Is queue started? yes or no</td>
</tr>
<tr>
<td>Que</td>
<td>Count of jobs in the Queued state</td>
</tr>
<tr>
<td>Run</td>
<td>Count of jobs in the Running state</td>
</tr>
<tr>
<td>Hld</td>
<td>Count of jobs in the Held state</td>
</tr>
<tr>
<td>Wat</td>
<td>Count of jobs in the Waiting state</td>
</tr>
<tr>
<td>Trn</td>
<td>Count of jobs in the Transiting state</td>
</tr>
<tr>
<td>Ext</td>
<td>Count of jobs in the Exiting state</td>
</tr>
<tr>
<td>Type</td>
<td>Type of queue: execution or route</td>
</tr>
<tr>
<td>Server</td>
<td>Name of Server on which queue exists</td>
</tr>
</tbody>
</table>
5.2.4 xpbs Jobs Panel

The Jobs panel is composed of a leading horizontal JOBS bar, a listbox, and a set of command buttons. The JOBS bar lists the queues that are consulted when listing jobs; the bar also contains a minimize/maximize button for displaying or iconizing the Jobs region. The listbox displays information about jobs that are found in the queue(s) selected from the Queues listbox; each listbox entry is meant to be selected (highlighted) via a single <left mouse button> click, <shift key> plus <left mouse button> click for contiguous selection, or <cntrl key> plus <left mouse button> click for non-contiguous selection.

The region just above the Jobs listbox shows a collection of command buttons whose labels describe criteria used for filtering the Jobs listbox contents. The list of jobs can be selected according to the owner of jobs (Owners), job state (Job_States), name of the job (Job_Name), type of hold placed on the job (Hold_Types), the account name associated with the job (Account_Name), checkpoint attribute (Checkpoint), time the job is eligible for queueing/execution (Queue_Time), resources requested by the job (Resources), priority attached to the job (Priority), and whether or not the job is rerunnable (Rerunnable).

The selection criteria can be modified by clicking on any of the appropriate command buttons to bring up a selection box. The criteria command buttons are accompanied by a Select Jobs button, which when clicked, will update the contents of the Jobs listbox based on the new selection criteria. Note that only jobs that meet all the selected criteria will be displayed.

Finally, to the right of the Jobs panel are the following command buttons, for operating on selected job(s):

- detail provides information about selected job(s). This functionality can also be achieved by double-clicking on a Jobs listbox entry.
- modify for modifying attributes of the selected job(s).
- delete for deleting the selected job(s).
- hold for placing some type of hold on selected job(s).
- release for releasing held job(s).
- signal for sending signals to selected job(s) that are running.
- msg for writing a message into the output streams of selected job(s).
- move for moving selected job(s) into some specified destination.
- order for exchanging order of two selected jobs in a queue.
- run for running selected job(s). (-admin only)
- rerun for requeueing selected job(s) that are running. (-admin only)
The middle portion of the Jobs Panel has abbreviated column names indicating the information being displayed, as the following table shows:

<table>
<thead>
<tr>
<th>Heading</th>
<th>Meaning</th>
</tr>
</thead>
<tbody>
<tr>
<td>Job id</td>
<td>Job Identifier</td>
</tr>
<tr>
<td>Name</td>
<td>Name assigned to job, or script name</td>
</tr>
<tr>
<td>User</td>
<td>User name under which job is running</td>
</tr>
<tr>
<td>PEs</td>
<td>Number of Processing Elements (CPUs) requested</td>
</tr>
<tr>
<td>CputUse</td>
<td>Amount of CPU time used</td>
</tr>
<tr>
<td>WalltUse</td>
<td>Amount of wall-clock time used</td>
</tr>
<tr>
<td>S</td>
<td>State of job</td>
</tr>
<tr>
<td>Queue</td>
<td>Queue in which job resides</td>
</tr>
</tbody>
</table>

5.2.5 xpbs Info Panel

The Info panel shows the progress of the commands’ executed by xpbs. Any errors are written to this area. The INFO panel also contains a minimize/maximize button for displaying or iconizing the Info panel.

5.3 xpbs Keyboard Tips

There are a number of shortcuts and key sequences that can be used to speed up using xpbs. These include:

- **Tip 1.** All buttons which appear to be depressed into the dialog box/sub-window can be activated by pressing the return/enter key.
- **Tip 2.** Pressing the tab key will move the blinking cursor from one text field to another.
- **Tip 3.** To contiguously select more than one entry: click <left mouse button> then drag the mouse across multiple entries.
- **Tip 4.** To non-contiguously select more than one entry: hold the <ctrl key> while clicking the <left mouse button> on the desired entries.
Chapter 5
Using the xpbs GUI

5.4 Setting xpbs Preferences

In the Menu Bar at the top of the main xpbs window is the Preferences button. Clicking it will bring up a dialog box that allows you to customize the behavior of xpbs:

1. Define server hosts to query
2. Select wait timeout in seconds
3. Specify which xterm command to use
4. Specify which rsh/ssh command to use

![User Preferences Dialog]

5.5 Relationship Between PBS and xpbs

xpbs is built on top of the PBS client commands, such that all the features of the command line interface are available thru the GUI. Each “task” that you perform using xpbs is converted into the necessary PBS command and then run on your behalf.

Table 7: xpbs Buttons and PBS Commands

<table>
<thead>
<tr>
<th>Location</th>
<th>Command Button</th>
<th>PBS Command</th>
</tr>
</thead>
<tbody>
<tr>
<td>Hosts Panel</td>
<td>detail</td>
<td>qstat -B -f selected server_host(s)</td>
</tr>
<tr>
<td>Hosts Panel</td>
<td>submit</td>
<td>qsub options selected server(s)</td>
</tr>
</tbody>
</table>
5.6 How to Submit a Job Using \texttt{xpbs}

To submit a job using \texttt{xpbs}, perform the following steps:

First, select a host from the HOSTS listbox in the main \texttt{xpbs} display to which you wish to submit the job.

<table>
<thead>
<tr>
<th>Location</th>
<th>Command Button</th>
<th>PBS Command</th>
</tr>
</thead>
<tbody>
<tr>
<td>Hosts Panel</td>
<td>terminate *</td>
<td>\texttt{qterm selected server_host(s)}</td>
</tr>
<tr>
<td>Queues Panel</td>
<td>detail</td>
<td>\texttt{qstat -Q -f selected queue(s)}</td>
</tr>
<tr>
<td>Queues Panel</td>
<td>stop *</td>
<td>\texttt{qstop selected queue(s)}</td>
</tr>
<tr>
<td>Queues Panel</td>
<td>start *</td>
<td>\texttt{qstart selected queue(s)}</td>
</tr>
<tr>
<td>Queues Panel</td>
<td>enable *</td>
<td>\texttt{qenable selected queue(s)}</td>
</tr>
<tr>
<td>Queues Panel</td>
<td>disable *</td>
<td>\texttt{qdisable selected queue(s)}</td>
</tr>
<tr>
<td>Jobs Panel</td>
<td>detail</td>
<td>\texttt{qstat -f selected job(s)}</td>
</tr>
<tr>
<td>Jobs Panel</td>
<td>modify</td>
<td>\texttt{qalter selected job(s)}</td>
</tr>
<tr>
<td>Jobs Panel</td>
<td>delete</td>
<td>\texttt{qdel selected job(s)}</td>
</tr>
<tr>
<td>Jobs Panel</td>
<td>hold</td>
<td>\texttt{qhold selected job(s)}</td>
</tr>
<tr>
<td>Jobs Panel</td>
<td>release</td>
<td>\texttt{qrls selected job(s)}</td>
</tr>
<tr>
<td>Jobs Panel</td>
<td>run</td>
<td>\texttt{qrun selected job(s)}</td>
</tr>
<tr>
<td>Jobs Panel</td>
<td>rerun</td>
<td>\texttt{qrerun selected job(s)}</td>
</tr>
<tr>
<td>Jobs Panel</td>
<td>signal</td>
<td>\texttt{qsig selected job(s)}</td>
</tr>
<tr>
<td>Jobs Panel</td>
<td>msg</td>
<td>\texttt{qmsg selected job(s)}</td>
</tr>
<tr>
<td>Jobs Panel</td>
<td>move</td>
<td>\texttt{qmove selected job(s)}</td>
</tr>
<tr>
<td>Jobs Panel</td>
<td>order</td>
<td>\texttt{qorder selected job(s)}</td>
</tr>
</tbody>
</table>

* Indicates command button is visible only if \texttt{xpbs} is started with the “\texttt{-admin}” option.
Next, click on the Submit button located next to the HOSTS panel. The Submit button brings up the Submit Job Dialog box which is composed of four distinct regions. The Job Script File region is at the upper left. The OPTIONS region containing various widgets for setting job attributes is scattered all over the dialog box. The OTHER OPTIONS is located just below the Job Script file region, and Command Buttons region is at the bottom.

The job script region is composed of a header box, the text box, FILE entry box, and two buttons labeled load and save. If you have a script file containing PBS options and executable lines, then type the name of the file on the FILE entry box, and then click on the load button. Alternatively, you may click on the file button, which will display a File Selection browse window, from which you may point and click to select the file you wish to open. The File Selection Dialog window is shown below. Clicking on the Select File button will load the file into xpbs, just as does the load button described above.
The various fields in the Submit window will get loaded with values found in the script file. The script file text box will only be loaded with executable lines (non-PBS) found in the script. The job script header box has a Prefix entry box that can be modified to specify the PBS directive to look for when parsing a script file for PBS options.

If you don’t have a existing script file to load into xpbs, you can start typing the executable lines of the job in the file text box.

Next, review the Destination listbox. This box lists all the queues found in the host that you selected. A special entry called "@host" refers to the default queue at the indicated host. Select appropriately the destination queue for the job.

Next, define any required resources in the Resource List subwindow. Finally, review the optional settings to see if any should apply to this job. For example:

- Use the radial buttons in the “Output” region to merge output and error files.
- Use “Stdout File Name” to define standard output file and to redirect output.
- Use the “Environment Variables to Export” subwindow to have current environment variables exported to the job.
Chapter 5
Using the xpbs GUI

- Use the “Job Name” field in the OPTIONS subwindow to give the job a name.
- Use the “Notify email address” and radial buttons in the OPTIONS subwindow to have PBS send you mail when the job terminates.

Now that the script is built you have four options of what to do next:

- Reset options to default
- Save the script to a file
- Submit the job as a batch job
- Submit the job as an interactive-batch job

Reset clears all the information from the submit job dialog box, allowing you to create a job from a fresh start.

Use the FILE. field (in the upper left corner) to define a filename for the script. Then press the Save button. This will cause a PBS script file to be generated and written to the named file.

Pressing the Confirm Submit button at the bottom of the Submit window will submit the PBS job to the selected destination. xpbs will display a small window containing the job identifier returned for this job. Clicking OK on this window will cause it and the Submit window to be removed from your screen.

Alternatively, you can submit the job as an interactive-batch job, by clicking the Interactive button at the bottom of the Submit Job window. Doing so will cause a xterm window (xterm) to be launched, and within that window a PBS interactive-batch job submitted. (For details and restrictions on use, see “Interactive-batch jobs” on page 37.)
5.7 Exiting xpbs

Click on the Close button located in the Menu bar to leave xpbs. If any settings have been changed, xpbs will bring up a dialog box asking for a confirmation in regards to saving state information. The settings will be saved in the xpbs configuration file, and will be used the next time you run xpbs.

5.8 The xpbs Configuration File

Upon exit, the xpbs state may be written to the user’s $HOME/.xpbsrc file. Information saved includes: the selected host(s), queue(s), and job(s); the different jobs listing criteria; the view states (i.e. minimized/maximized) of the Hosts, Queues, Jobs, and INFO regions; and all settings in the Preferences section. In addition, there is a system-wide xpbs configuration file, maintained by the PBS Administrator, which is used in the absence of a user’s personal .xpbsrc file.

5.9 Widgets Used in xpbs

The various panels, boxes, and regions (collectively called “widgets”) of xpbs and how they are manipulated are described in the following sections.

A listbox can be multi-selectable (a number of entries can be selected/highlighted using a mouse click) or single-selectable (one entry can be highlighted at a time). For a multi-selectable listbox, the following operations are allowed:

a. single click with mouse button 1 to select/highlight an entry.
b. shift key + mouse button 1 to contiguously select more than one entry.
c. cntrl key + mouse button 1 to non-contiguously select more than one entry.
 NOTE: For systems running Tk < 4.0, the newly selected item is shuffled to appear next to already selected items.
d. click the Select All/Deselect All button to select all entries or deselect all entries at once.
e. double clicking an entry usually activates some action that uses the selected entry as a parameter.

A scrollbar usually appears either vertically or horizontally and contains 5 distinct areas that are mouse clicked to achieve different effects:
top arrow Causes the view in the associated widget to shift up by one unit (i.e. the object appears to move down one unit in its window). If the button is held down the action will auto-repeat.

slider Pressing button 1 in this area has no immediate effect except to cause the slider to appear sunken rather than raised. However, if the mouse is moved with the button down then the slider will be dragged, adjusting the view as the mouse is moved.

bottom arrow Causes the view in the associated window to shift down by one unit (i.e. the object appears to move up one unit in its window). If the button is held down the action will auto-repeat.

top gap (The area between the top arrow and the slider). Causes the view in the associated window to shift up by one less than the number of units in the window (i.e. the portion of the object that used to appear at the very top of the window will now appear at the very bottom). If the button is held down the action will auto-repeat.

bottom gap (The area between the bottom arrow and the slider.) Causes the view in the associated window to shift down by one less than the number of units in the window (i.e. the portion of the object that used to appear at the very bottom of the window will now appear at the very top). If the button is held down the action will auto-repeat.

An entry widget brought into focus with a click of the left mouse button. To manipulate this widget, simply type in the text value. Use of arrow keys, mouse selection of text for deletion or overwrite, copying and pasting with sole use of mouse buttons are permitted. This widget is usually accompanied by a scrollbar for horizontally scanning a long text entry string.

A matrix of entry boxes is usually shown as several rows of entry widgets where a number of entries (called fields) can be found per row. The matrix is accompanied by up/down arrow buttons for paging through the rows of data, and each group of fields gets one scrollbar for horizontally scanning long entry strings. Moving from field to field can be done using the <Tab> (move forward), <Cntrl-f> (move forward), or <Cntrl-b> (move backward) keys.
A **spinbox** is a combination of an entry widget and a horizontal scrollbar. The entry widget will only accept values that fall within a defined list of valid values, and incrementing through the valid values is done by clicking on the up/down arrows.

A **button** is a rectangular region appearing either raised or pressed that invokes an action when clicked with the left mouse button. When the button appears pressed, then hitting the `<RETURN>` key will automatically select the button.

A **text region** is an editor like widget. This widget is brought into focus with a click of the left mouse button. To manipulate this widget, simply type in the text. Use of arrow keys, backspace/delete key, mouse selection of text for deletion or overwrite, copying and pasting with sole use of mouse buttons are permitted. This widget is usually accompanied by a scrollbar for vertically scanning a long entry.

5.10 xpbs X-Windows Preferences

The resources that can be set in the X resources file, `~/.xpbsrc`, are:

- **serverHosts** list of server hosts (space separated) to query by xpbs. A special keyword `PBS_DEFAULT_SERVER` can be used which will be used as a placeholder for the value obtained from the `/etc/pbs.conf` file.
- **timeoutSecs** specify the number of seconds before timing out waiting for a connection to a PBS host.
- **xtermCmd** the xterm command to run driving an interactive PBS session.
- **labelFont** font applied to text appearing in labels.
- **fixlableFont** font applied to text that label fixed-width widgets such as list-box labels. This must be a fixed-width font.
- **textFont** font applied to a text widget. Keep this as fixed-width font.
- **foregroundColor** the color applied to text in any context.
- **activeColor** the color applied to the background of a selection, a selected command button, or a selected scroll bar handle.
- **disabledColor** color applied to a disabled widget.
- **signalColor** color applied to buttons that signal something to the user about a change of state. For example, the color of the *Track Job* button when returned output files are detected.
*shadingColor a color shading applied to some of the frames to emphasize focus as well as decoration.
*selectorColor the color applied to the selector box of a radiobutton or checkbutton.
*selectHosts list of hosts (space separated) to automatically select/highlight in the HOSTS listbox.
*selectQueues list of queues (space separated) to automatically select/highlight in the QUEUES listbox.
*selectJobs list of jobs (space separated) to automatically select/highlight in the JOBS listbox.
*selectOwners list of owners checked when limiting the jobs appearing on the Jobs listbox in the main xpbs window. Specify value as "Owners: <list_of_owners>". See -u option in qselect(1B) for format of <list_of_owners>.
*selectStates list of job states to look for (do not space separate) when limiting the jobs appearing on the Jobs listbox in the main xpbs window. Specify value as "Job_States: <states_string>". See -s option in qselect(1B) for format of <states_string>.
*selectRes list of resource amounts (space separated) to consult when limiting the jobs appearing on the Jobs listbox in the main xpbs window. Specify value as "Resources: <res_string>". See -l option in qselect(1B) for format of <res_string>.
*selectExecTime the Execution Time attribute to consult when limiting the list of jobs appearing on the Jobs listbox in the main xpbs window. Specify value as "Queue_Time: <exec_time>". See -a option in qselect(1B) for format of <exec_time>.
*selectAcctName the name of the account that will be checked when limiting the jobs appearing on the Jobs listbox in the main xpbs window. Specify value as "Account_Name: <account_name>". See -A option in qselect(1B) for format of <account_name>.
*selectCheckpoint the checkpoint attribute relationship (including the logical operator) to consult when limiting the list of jobs appearing on the Jobs listbox in the main xpbs window. Specify value as "Checkpoint: <checkpoint_arg>". See -c option in qselect(1B) for format of <checkpoint_arg>.
*selectHold the hold types string to look for in a job when limiting the jobs appearing on the Jobs listbox in the main xpbs window. Specify value as "Hold_Types: <hold_string>". See -h option in qselect(1B) for format of <hold_string>.
*selectPriority the priority relationship (including the logical operator) to consult when limiting the list of jobs appearing on the Jobs listbox in the main xpbs window.
sult when limiting the list of jobs appearing on the Jobs listbox in the main xpbs window. Specify value as "Priority: <priority_value>". See -p option in qselect(1B) for format of <priority_value>.

*selectRerun the rerunnable attribute to consult when limiting the list of jobs appearing on the Jobs listbox in the main xpbs window. Specify value as "Rerunnable: <rerun_val>". See -r option in qselect(1B) for format of <rerun_val>.

*selectJobName name of the job that will be checked when limiting the jobs appearing on the Jobs listbox in the main xpbs window. Specify value as "Job_Name: <jobname>". See -N option in qselect(1B) for format of <jobname>.

*iconizeHostsView a boolean value (true or false) indicating whether or not to iconize the HOSTS region.

*iconizeQueuesView a boolean value (true or false) indicating whether or not to iconize the QUEUES region.

*iconizeJobsView a boolean value (true or false) indicating whether or not to iconize the JOBS region.

*iconizeInfoView a boolean value (true or false) indicating whether or not to iconize the INFO region.

*jobResourceList a curly-braced list of resource names as according to architecture known to xpbs. The format is as follows:
{ <arch-type1> resname1 resname2 ... resnameN }
{ <arch-type2> resname1 resname2 ... resnameN }
{ <arch-typeN> resname1 resname2 ... resnameN }
Chapter 5
Using the xpbs GUI
Chapter 6
Checking Job / System Status

This chapter will introduce several PBS commands useful for checking status of jobs, queues, and PBS servers. Examples for use are included, as are instructions on how to accomplish the same task using the xpbs graphical interface.

6.1 The qstat Command

The qstat command is used to request the status of jobs, queues, and the PBS server. The requested status is written to standard output stream (usually the user’s terminal). When requesting job status, any jobs for which the user does not have view privilege are not displayed.

6.1.1 Checking Job Status

Executing the qstat command without any options displays job information in the default format. (An alternative display format is also provided, and is discussed below.) The default display includes the following information:

- The job identifier assigned by PBS
- The job name given by the submitter
- The job owner
- The CPU time used
Chapter 6
Checking Job / System Status

The job state
The queue in which the job resides

The job state is abbreviated to a single character:

E Job is exiting after having run
H Job is held
Q Job is queued, eligible to run or be routed
R Job is running
T Job is in transition (being moved to a new location)
W Job is waiting for its requested execution time to be reached
S Job is suspended

The following example illustrates the default display of qstat.

```
% qstat
Job id  Name User  Time Use  S  Queue
-------- ----------- ----------- -------- - ----- 
16.south aims14  james 0  H workq
18.south aims14  james 0  W workq
26.south airfoil barry 00:21:03  R workq
27.south airfoil barry 21:09:12  R workq
28.south subrun  james 0  Q workq
29.south tns3d  susan 0  Q workq
30.south airfoil barry 0  Q workq
31.south seq_35_3 bayuca 0  Q workq
```

An alternative display (accessed via the “-a” option) is also provided that includes extra information about jobs, including the following additional fields:

- Session ID
- Number of nodes requested
- Number of parallel tasks (or CPUs)
- Requested amount of memory
- Requested amount of wallclock time
- Elapsed time in the current job state.
Other options which utilize the alternative display are discussed in subsequent sections of this chapter.

6.1.2 Viewing Specific Information

When requesting queue or server status `qstat` will output information about each destination. The various options to `qstat` take as an operand either a job identifier or a destination. If the operand is a job identifier, it must be in the following form:

```
sequence_number[.server_name][@server]
```

where `sequence_number.server_name` is the job identifier assigned at submittal time, see `qsub`. If the `.server_name` is omitted, the name of the default server will be used. If `@server` is supplied, the request will be for the job identifier currently at that server.

If the operand is a destination identifier, it takes one of the following three forms:

```
queue
@server
queue@server
```

If `queue` is specified, the request is for status of all jobs in that queue at the default server. If the `@server` form is given, the request is for status of all jobs at that `server`. If a full destination identifier, `queue@server`, is given, the request is for status of all jobs in the named `queue` at the named `server`.
Chapter 6
Checking Job / System Status

Important: If a PBS server is not specified on the `qstat` command line, the default server will be used. (See discussion of `PBS_DEFAULT` in “Environment Variables” on page 18.)

6.1.3 Checking Server Status

The “-B” option to `qstat` displays the status of the specified PBS Batch Server. One line of output is generated for each server queried. The three letter abbreviations correspond to various job limits and counts as follows: Maximum, Total, Queued, Running, Held, Waiting, Transiting, and Exiting. The last column gives the status of the server itself: active, idle, or scheduling.

```
% qstat -B
Server Max Tot Que Run Hld Wat Trn Ext Status
---------- --- ---- ---- ---- ---- ---- ---- ---- ----
fast.pbspro 0 14 13 1 0 0 0 0 0 Active
```

When querying jobs, servers, or queues, you can add the “-f” option to `qstat` to change the display to the full or long display. For example, the Server status shown above would be expanded using “-f” as shown below:

```
% qstat -Bf
Server: fast.pbspro.com
server_state = Active
scheduling = True
total_jobs = 14
state_count = Transit:0 Queued:13 Held:0 Waiting:0
 Running:1 Exiting:0
managers = james@fast.pbspro.com
default_queue = workq
log_events = 511
mail_from = adm
query_other_jobs = True
resources_available.mem = 64mb
resources_available.ncpus = 2
resources_default.ncpus = 1
resources_assigned.ncpus = 1
resources_assigned.nodect = 1
scheduler_iteration = 600
pbs_version = PBSPro_5_2_1
```
6.1.4 Checking Queue Status

The “-Q” option to qstat displays the status of all (or any specified) queues at the (optionally specified) PBS Server. One line of output is generated for each queue queried. The three letter abbreviations correspond to limits, queue states, and job counts as follows: Maximum, Total, Enabled Status, Started Status, Queued, Running, Held, Waiting, Transiting, and Exiting. The last column gives the type of the queue: routing or execution.

```
% qstat -Q
Queue Max Tot Ena Str Que Run Hld Wat Trn Ext Type
----- --- --- --- --- --- --- --- --- --- --------
workq 0 10 yes yes 7 1 1 1 0 0 Execution
```

The full display for a queue provides additional information:

```
% qstat -Qf
Queue: workq
 queue_type = Execution
 total_jobs = 10
 state_count = Transit:0 Queued:7 Held:1 Waiting:1 Running:1 Exiting:0
 resources_assigned.ncpus = 1
 hasnodes = False
 enabled = True
 started = True
```

6.1.5 Viewing Job Information

We saw above that the “-f” option could be used to display full or long information for queues and servers. The same applies to jobs. By specifying the “-f” option and a job identifier, PBS will print all information known about the job (e.g. resources requested, resource limits, owner, source, destination, queue, etc.) as shown in the following example. (See “Job Attributes” on page 44 for a description of attribute.)
% qstat -f 89
Job Id: 89.south
 Job_Name = tns3d
 Job_Owner = susan@south.pbspro.com
 resources_used.cput = 00:00:00
 resources_used.mem = 2700kb
 resources_used.vmem = 5500kb
 resources_used.walltime = 00:00:00
 job_state = R
 queue = workq
 server = south
 Checkpoint = u
 ctime = Thu Aug 23 10:11:09 2001
 Error_Path = south:/u/susan/tns3d.e89
 exec_host = south/0
 Hold_Types = n
 Join_Path = oe
 Keep_Files = n
 Mail_Points = a
 mtime = Thu Aug 23 10:41:07 2001
 Output_Path = south:/u/susan/tns3d.o89
 Priority = 0
 qtime = Thu Aug 23 10:11:09 2001
 Rerunnable = True
 Resource_List.ncpus = 1
 Resource_List.walltime = 00:20:00
 session_id = 2083
 substate = 42
 Variable_List = PBS_O_HOME=/u/susan,PBS_O_LANG=en_US,
 PBS_O_LOGNAME=susan,PBS_O_PATH=/bin:/usr/bin,
 PBS_O_SHELL=/bin/csh,PBS_O_HOST=south,
 PBS_O_WORKDIR=/u/susan,PBS_O_SYSTEM=Linux,
 PBS_O_QUEUE=workq
 euser = susan
 egroup = mrj
 queue_rank = 88
 queue_type = E
 comment = Job run on node south - started at 10:41
 etime = Thu Aug 23 10:11:09 2001
6.1.6 List User-Specific Jobs

The “-u” option to `qstat` displays jobs owned by any of a list of user names specified. The syntax of the list of users is:

user_name[@host][,user_name[@host],...]

Host names are not required, and may be “wild carded” on the left end, e.g. “*.pbspro.com”. user_name without a “@host” is equivalent to “user_name*@”, that is at any host.

```
% qstat -u james
 Job ID User Queue Jobname Sess NDS TSK Mem Time S Time
-------- ------ ----- ------- ---- --- --- --- ---- - ----
16.south james workq aims14 -- -- 1 -- 0:01 H --
18.south james workq aims14 -- -- 1 -- 0:01 W --
52.south james workq subrun -- -- 1 -- 0:10 Q --
```

```
% qstat -u james,barry
 51.south barry workq airfoil 930 -- 1 -- 0:13 R 0:01
 52.south james workq subrun -- -- 1 -- 0:10 Q --
 54.south barry workq airfoil -- -- 1 -- 0:13 Q --
```

6.1.7 List Running Jobs

The “-r” option to `qstat` displays the status of all running jobs at the (optionally specified) PBS Server. Running jobs include those that are running and suspended. One line of output is generated for each job reported, and the information is presented in the alternative display.

6.1.8 List Non-Running Jobs

The “-i” option to `qstat` displays the status of all non-running jobs at the (optionally specified) PBS Server. Non-running jobs include those that are queued, held, and waiting. One line of output is generated for each job reported, and the information is presented in the alternative display (see description above).
6.1.9 Display Size in Gigabytes

The “–G” option to `qstat` displays all jobs at the requested (or default) Server using the alternative display, showing all size information in gigabytes (GB) rather than the default of smallest displayable units.

6.1.10 Display Size in Megawords

The “–M” option to `qstat` displays all jobs at the requested (or default) Server using the alternative display, showing all size information in megawords (MW) rather than the default of smallest displayable units. A word is considered to be 8 bytes.

6.1.11 List Nodes Assigned to Jobs

The “–n” option to `qstat` displays the nodes allocated to any running job at the (optionally specified) PBS Server, in addition to the other information presented in the alternative display. The node information is printed immediately below the job (see job 51 in the example below), and includes the node name and number of virtual processors assigned to the job (i.e. “south/0”, where “south” is the node name, followed by the virtual processor(s) assigned.). A text string of “--” is printed for non-running jobs. Notice the differences between the queued and running jobs in the example below:

```
% qstat -n

<table>
<thead>
<tr>
<th>Job ID</th>
<th>User</th>
<th>Queue</th>
<th>Jobname</th>
<th>Sess</th>
<th>NDS</th>
<th>TSK</th>
<th>Mem</th>
<th>Time</th>
<th>S Time</th>
<th>Elap</th>
</tr>
</thead>
<tbody>
<tr>
<td>16.south</td>
<td>james</td>
<td>workq</td>
<td>aims14</td>
<td>--</td>
<td>--</td>
<td>1</td>
<td>--</td>
<td>0:01</td>
<td>H</td>
<td>--</td>
</tr>
<tr>
<td>18.south</td>
<td>james</td>
<td>workq</td>
<td>aims14</td>
<td>--</td>
<td>--</td>
<td>1</td>
<td>--</td>
<td>0:01</td>
<td>W</td>
<td>--</td>
</tr>
<tr>
<td>51.south</td>
<td>barry</td>
<td>workq</td>
<td>airfoil</td>
<td>930</td>
<td>--</td>
<td>1</td>
<td>--</td>
<td>0:13</td>
<td>R 0:01</td>
<td>--</td>
</tr>
<tr>
<td>52.south</td>
<td>james</td>
<td>workq</td>
<td>subrun</td>
<td>--</td>
<td>--</td>
<td>1</td>
<td>--</td>
<td>0:10</td>
<td>Q</td>
<td>--</td>
</tr>
</tbody>
</table>
```

6.1.12 Display Job Comment

The “–s” option to `qstat` displays the job comment, in addition to the other information presented in the alternative display. The job comment is printed immediately below the job. By default the job comment is updated by the Scheduler with the reason why a given
job is not running, or when the job began executing. A text string of “--” is printed for jobs whose comment has not yet been set. The example below illustrates the different type of messages that may be displayed:

<table>
<thead>
<tr>
<th>% qstat -s</th>
</tr>
</thead>
<tbody>
<tr>
<td>Req'd</td>
</tr>
<tr>
<td>Job ID</td>
</tr>
<tr>
<td>---</td>
</tr>
<tr>
<td>16.south</td>
</tr>
<tr>
<td>Job held by james on Wed Aug 22 13:06:11 2001</td>
</tr>
<tr>
<td>18.south</td>
</tr>
<tr>
<td>Waiting on user requested start time</td>
</tr>
<tr>
<td>51.south</td>
</tr>
<tr>
<td>Job run on node south - started Thu Aug 23 at 10:56</td>
</tr>
<tr>
<td>52.south</td>
</tr>
<tr>
<td>Not Running: No available resources on nodes</td>
</tr>
<tr>
<td>57.south</td>
</tr>
</tbody>
</table>

6.1.13 Display Queue Limits

The “-q” option to qstat displays any limits set on the requested (or default) queues. Since PBS is shipped with no queue limits set, any visible limits will be site-specific. The limits are listed in the format shown below:

<table>
<thead>
<tr>
<th>% qstat -q</th>
</tr>
</thead>
<tbody>
<tr>
<td>server: south</td>
</tr>
<tr>
<td>Queue</td>
</tr>
<tr>
<td>------</td>
</tr>
<tr>
<td>workq</td>
</tr>
</tbody>
</table>

6.2 Viewing Job / System Status with xpbs

The main display of xpbs shows a brief listing of all selected Servers, all queues on those Servers, and any jobs in those queues that match the selection criteria (discussed below).
Servers are listed in the HOST panel near the top of the display.

To view detailed information about a given Server (i.e. similar to that produced by “qstat -fB”) select the Server in question, then click the Detail button.

Similarly, to view detailed information about a given queue (i.e. similar to that produced by “qstat -fQ”) select the queue in question, then click its corresponding Detail button.

The same applies for jobs as well (i.e. “qstat -f”). You can view detailed information on any displayed job by selecting it, and then clicking on the Detail button.

Note that the list of jobs displayed will be dependent upon the Selection Criteria currently selected. This is discussed in the xpbs portion of the next section.

6.3 The qselect Command

The qselect command provides a method to list the job identifier of those jobs which meet a list of selection criteria. Jobs are selected from those owned by a single server. When qselect successfully completes, it will have written to standard output a list of zero or more job identifiers which meet the criteria specified by the options. Each option acts as a filter restricting the number of jobs which might be listed. With no options, the qselect command will list all jobs at the server which the user is authorized to list (query status of). The -u option may be used to limit the selection to jobs owned by this user or other specified users.

When an option is specified with a optional op component to the option argument, then op specifies a relation between the value of a certain job attribute and the value component of the option argument. If an op is allowable on an option, then the description of the option letter will indicate the op is allowable. The only acceptable strings for the op component, and the relation the string indicates, are shown in the following list:

- .eq. The value represented by the attribute of the job is equal to the value represented by the option argument.
- .ne. The value represented by the attribute of the job is not equal to the value represented by the option argument.
- .ge. The value represented by the attribute of the job is greater than or equal to the value represented by the option argument.
- .gt. The value represented by the attribute of the job is greater than the value represented by the option argument.
- .le. The value represented by the attribute of the job is less than or
equal to the value represented by the option argument.

\texttt{.lt.} \quad The value represented by the attribute of the job is less than the value represented by the option argument.

The available options to \texttt{qselect} are:

\begin{itemize}
 \item \texttt{-a [op]date_time} \quad Restricts selection to a specific time, or a range of times. The \texttt{qselect} command selects only jobs for which the value of the \textit{Execution_Time} attribute is related to the \textit{date_time} argument by the optional \texttt{op} operator. The \textit{date_time} argument is in the POSIX date format:

 \[
 [[CC]YY]MMDDhhmm[.SS]
 \]

 where the \texttt{MM} is the two digits for the month, \texttt{DD} is the day of the month, \texttt{hh} is the hour, \texttt{mm} is the minute, and the optional \texttt{SS} is the seconds. \texttt{CC} is the century and \texttt{YY} the year. If \texttt{op} is not specified, jobs will be selected for which the \textit{Execution_Time} and \textit{date_time} values are equal.

 \item \texttt{-A account_string} \quad Restricts selection to jobs whose \textit{Account_Name} attribute matches the specified \texttt{account_string}.

 \item \texttt{-c [op] interval} \quad Restricts selection to jobs whose \textit{Checkpoint} interval attribute matches the specified relationship. The values of the \textit{Checkpoint} attribute are defined to have the following ordered relationship:

 \[
 n > s > c=\text{minutes} > c > u
 \]

 If the optional \texttt{op} is not specified, jobs will be selected whose \textit{Checkpoint} attribute is equal to the interval argument.

 \item \texttt{-h hold_list} \quad Restricts the selection of jobs to those with a specific set of hold types. Only those jobs will be selected whose \textit{Hold_Types} attribute exactly match the value of the \texttt{hold_list} argument. The \texttt{hold_list} argument is a string consisting of one or more occurrences the single letter \texttt{n}, or one or more of the letters \texttt{u, o, or s} in any combination. If letters are duplicated, they are treated as if they occurred once. The letters represent the hold types:

\end{itemize}
Chapter 6
Checking Job / System Status

-1 resource_list
Restricts selection of jobs to those with specified resource amounts. Only those jobs will be selected whose Resource_List attribute matches the specified relation with each resource and value listed in the resource_list argument. The resource_list is in the following format:

resource_name{op}value[,resource_name{op}val,...]

The relation operator op must be present.

-N name
Restricts selection of jobs to those with a specific name.

-p [op]priority
Restricts selection of jobs to those with a priority that matches the specified relationship. If op is not specified, jobs are selected for which the job Priority attribute is equal to the priority.

-q destination
Restricts selection to those jobs residing at the specified destination. The destination may be one of the following three forms:

queue
@server
queue@server

If the -q option is not specified, jobs will be selected from the default server. If the destination describes only a queue, only jobs in that queue on the default batch server will be selected. If the destination describes only a server, then jobs in all queues on that server will be selected. If the destination describes both a queue and a server, then only jobs in the named queue on the server will be selected.
named server will be selected.

- **r rerun** Restricts selection of jobs to those with the specified *Rerunnable* attribute. The option argument must be a single character. The following two characters are supported by PBS: *y* and *n*.

- **s states** Restricts job selection to those in the specified states. The *states* argument is a character string which consists of any combination of the characters: *E*, *H*, *Q*, *R*, *T*, and *W*. The characters in the *states* argument have the following interpretation:

<table>
<thead>
<tr>
<th>State</th>
<th>Meaning</th>
</tr>
</thead>
<tbody>
<tr>
<td>E</td>
<td>the Exiting state.</td>
</tr>
<tr>
<td>H</td>
<td>the Held state.</td>
</tr>
<tr>
<td>Q</td>
<td>the Queued state.</td>
</tr>
<tr>
<td>R</td>
<td>the Running state.</td>
</tr>
<tr>
<td>S</td>
<td>the Suspended state</td>
</tr>
<tr>
<td>T</td>
<td>the Transiting state.</td>
</tr>
<tr>
<td>W</td>
<td>the Waiting state.</td>
</tr>
</tbody>
</table>

Jobs will be selected which are in any of the specified *states*.

- **u user_list** Restricts selection to jobs owned by the specified user names. This provides a means of limiting the selection to jobs owned by one or more users. The syntax of the *user_list* is:

 user_name[@host], user_name[@host], ...

Host names may be wildcarded on the left end, e.g. "*.pbspro.com". *User_name* without a "@host" is equivalent to "user_name@*", i.e. at any host. Jobs will be selected which are owned by the listed users at the corresponding hosts.
For example, say you want to list all jobs owned by user “barry” that requested more than 16 CPUs. You could use the following `qselect` command syntax:

```
% qselect -u barry -l ncpus.gt.16
121.south
133.south
154.south
```

Notice that what is returned is the job identifiers of jobs that match the selection criteria. This may or may not be enough information for your purposes. Many users will use UNIX shell syntax to pass the list of job identifiers directly into `qstat` for viewing purposes, as shown in the next example.

```
% qstat -a ' qselect -u barry -l ncpus.gt.16 ' 
```

<table>
<thead>
<tr>
<th>Job ID</th>
<th>User</th>
<th>Queue</th>
<th>Jobname</th>
<th>Sess</th>
<th>NDS</th>
<th>TSK</th>
<th>Mem</th>
<th>Time</th>
<th>S Time</th>
</tr>
</thead>
<tbody>
<tr>
<td>121.south</td>
<td>barry</td>
<td>workq</td>
<td>airfoil</td>
<td>--</td>
<td>32</td>
<td>--</td>
<td>--</td>
<td>0:01</td>
<td>H</td>
</tr>
<tr>
<td>133.south</td>
<td>barry</td>
<td>workq</td>
<td>trialx</td>
<td>--</td>
<td>20</td>
<td>--</td>
<td>--</td>
<td>0:01</td>
<td>W</td>
</tr>
<tr>
<td>154.south</td>
<td>barry</td>
<td>workq</td>
<td>airfoil</td>
<td>930</td>
<td>32</td>
<td>--</td>
<td>--</td>
<td>1:30</td>
<td>R</td>
</tr>
</tbody>
</table>

Note: This technique of using the output of the `qselect` command as input to `qstat` can also be used to supply input to other PBS commands as well.

6.4 Selecting Jobs Using `xpbs`

The `xpbs` command provides a graphical means of specifying job selection criteria, offering the flexibility of the `qselect` command in a point and click interface. Above the JOBS panel in the main `xpbs` display is the *Other Criteria* button. Clicking it will bring up a menu that lets you choose and select any job selection criteria you wish.

The example below shows a user clicking on the *Other Criteria* button, then selecting *Job States*, to reveal that all job states are currently selected. Clicking on any of these job states would remove that state from the selection criteria.
You may specify as many or as few selection criteria as you wish. When you have completed your selection, click on the Select Jobs button above the HOSTS panel to have \textit{xpbs} refresh the display with the jobs that match your selection criteria. The selected criteria will remain in effect until you change them again. If you exit \textit{xpbs}, you will be prompted if you wish to save your configuration information; this includes the job selection criteria.
6.5 Using xpbs TrackJob Feature

The xpbs command includes a feature that allows you to track the progress of your jobs. When you enable the Track Job feature, xpbs will monitor your jobs, looking for the output files that signal completion of the job. The Track Job button will flash red on the xpbs main display, and if you then click it, xpbs will display a list of all completed jobs (that you were previously tracking). Selecting one of those jobs will launch a window containing the standard output and standard error files associated with the job.

To enable xpbs job tracking, click on the Track Job button at the top center of the main xpbs display. Doing so will bring up the Track Job dialog box shown below.

![Track Job dialog box]

From this window you can name the users whose jobs you wish to monitor. You also need to specify where you expect the output files to be: either local or remote (e.g. will the files be retained on the Server host, or did you request them to be delivered to another host?). Next, click the start/reset tracking button and then the close window button. Note that you can disable job tracking at any time by clicking the Track Job button on the main xpbs display, and then clicking the stop tracking button.
6.6 Using the qstat TCL Interface

If qstat is compiled with an option to include a tcl interpreter, using the \(-f\) flag to get a full display causes a check to be made for a script file to use to output the requested information. The first location checked is

\$HOME/.qstatrc. If this does not exist, the next location checked is administrator configured. If one of these is found, a Tcl interpreter is started and the script file is passed to it along with three global variables.

The command line arguments are split into two variable named flags and operands. The status information is passed in a variable named objects. All of these variables are Tcl lists. The flags list contains the name of the command (usually "qstat") as its first element. Any other elements are command line option flags with any options they use, presented in the order given on the command line. They are broken up individually so that if two flags are given together on the command line, they are separated in the list. For example, if the user typed

```
qstat -QfWbigdisplay
```

the flags list would contain

```
qstat -Q -f -W bigdisplay
```

The operands list contains all other command line arguments following the flags. There will always be at least one element in operands because if no operands are typed by the user, the default destination or server name is used. The objects list contains all the information retrieved from the Server(s) so the Tcl interpreter can run once to format the entire output. This list has the same number of elements as the operands list. Each element is another list with two elements. The first element is a string giving the type of objects to be found in the second. The string can take the values "server", "queue", "job" or "error". The second element will be a list in which each element is a single batch status object of the type given by the string discussed above. In the case of "error", the list will be empty. Each object is again a list with two elements. The first element is the name of the object. The second is a list of attributes. The third element will be the object text. All three of these object elements correspond with fields in the structure batch_status which is described in detail for each type of object by the man pages for pbs_statjob(3), pbs_statque(3), and pbs_statserver(3). Each attribute in the second element list whose elements correspond with the attr1 structure. Each will be a list with two elements. The first will be the attribute name and the second will be the attribute value.
Chapter 7

Working With PBS Jobs

This chapter introduces the reader to various commands useful in working with PBS jobs. Covered topics include: modifying job attributes, holding and releasing jobs, sending messages to jobs, changing order of jobs within a queue, sending signals to jobs, and deleting jobs. In each section below, the command line method for accomplishing a particular task is presented first, followed by the \texttt{xpbs} method.

7.1 Modifying Job Attributes

There may come a time when you need to change an attribute on a job you have already submitted. Perhaps you made a mistake on the resource requirements, or perhaps a previous job ran out of time, so you want to add more time to a queued job before it starts running. Whatever the reason, PBS provides the \texttt{qalter} command.

Most attributes can be changed by the owner of the job while the job is still queued. However, once a job begins execution, the resource limits cannot be changed. These include:

- \texttt{cputime}
- \texttt{walltime}
- \texttt{number of CPUs}
- \texttt{memory}
Chapter 7
Working With PBS Jobs

The usage syntax for qalter is:

\[\text{qalter job-resources job-list} \]

The \textit{job-resources} are the same option and value pairs used on the \textit{qsub} command line. (See “Submitting a PBS Job” on page 22.) Only those attributes listed as options on the command will be modified. If any of the specified attributes cannot be modified for a job for any reason, none of that job’s attributes will be modified.

The following examples illustrate how to use the \textit{qalter} command. First we list all the jobs of a particular user. Then we modify two attributes as shown (increasing the wall-clock time from 13 to 20 minutes, and changing the job name from “airfoil” to “engine”):

\begin{verbatim}
% qstat -u barry

Job ID User Queue Jobname Sess NDS TSK Mem Time S Time
-------- ------ ------- ------- ---- --- --- ---- - ----
51.south barry workq airfoil 930 -- 1 -- 0:13 R 0:01
54.south barry workq airfoil -- -- 1 -- 0:13 Q --

% qalter -l walltime=20:00 -N engine 54

% qstat -a 54

Job ID User Queue Jobname Sess NDS TSK Mem Time S Time
-------- ------ ------- ------- ---- --- --- ---- - ----
54.south barry workq engine -- -- 1 -- 0:20 Q --
\end{verbatim}

To alter a job attribute via \textit{xpbs}, first select the job(s) of interest, and the click on \textit{modify} button. Doing so will bring up the \textit{Modify Job Attributes} dialog box. From this window you may set the new values for any attribute you are permitted to change. Then click on the \textit{confirm modify} button at the lower left of the window.

7.2 Deleting Jobs

PBS provides the \textit{qdel} command for deleting jobs from the system. The \textit{qdel} command deletes jobs in the order in which their job identifiers are presented to the command. A job that has been deleted is no longer subject to management by PBS. A batch job may be deleted by its owner, a PBS operator, or a PBS administrator.
To delete a job using \texttt{xpbs}, first select the job(s) of interest, then click the \textit{delete} button.

7.3 Holding and Releasing Jobs

PBS provides a pair of commands to hold and release jobs. To hold a job is to mark it as ineligible to run until the hold on the job is “released”.

The \texttt{qhold} command requests that a server place one or more holds on a job. A job that has a hold is not eligible for execution. There are three types of holds: \textit{user}, \textit{operator}, and \textit{system}. A user may place a \textit{user} hold upon any job the user owns. An “operator”, who is a user with “operator privilege”, may place either an \textit{user} or an \textit{operator} hold on any job. The PBS Manager may place any hold on any job. The usage syntax of the \texttt{qhold} command is:

\texttt{qhold [-h hold_list] job_identifier ...}

The \textit{hold_list} defines the type of holds to be placed on the job. The \textit{hold_list} argument is a string consisting of one or more of the letters \texttt{u}, \texttt{o}, or \texttt{s} in any combination, or the letter \texttt{n}. The hold type associated with each letter is:

<table>
<thead>
<tr>
<th>Letter</th>
<th>Meaning</th>
</tr>
</thead>
<tbody>
<tr>
<td>n</td>
<td>none</td>
</tr>
<tr>
<td>u</td>
<td>user</td>
</tr>
<tr>
<td>o</td>
<td>operator</td>
</tr>
<tr>
<td>s</td>
<td>system</td>
</tr>
</tbody>
</table>

If no \texttt{-h} option is given, the \textit{user} hold will be applied to the jobs described by the \textit{job_identifier} operand list.

If the job identified by \textit{job_identifier} is in the queued, held, or waiting states, then all that occurs is that the hold type is added to the job. The job is then placed into held
If the job is in running state, then the following additional action is taken to interrupt the execution of the job. If checkpoint / restart is supported by the host system, requesting a hold on a running job will cause (1) the job to be checkpointed, (2) the resources assigned to the job be released, and (3) the job to be placed in the held state in the execution queue. If checkpoint / restart is not supported, qhold will only set the requested hold attribute. This will have no effect unless the job is rerun with the qrerun command.

Similarly, the qrls command releases the hold on a job. However, the user executing the qrls command must have the necessary privilege to release a given hold. The same rules apply for releasing holds as exist for setting a hold.

The usage syntax of the qrls command is:

```
qrls [ -h hold_list ] job_identifier ...
```

The following examples illustrate how to use both the qhold and qrls commands. Notice that the state (“S”) column shows how the state of the job changes with the use of these two commands.

```
% qstat -a 54
Req'd Elap
Job ID User Queue Jobname Sess NDS TSK Mem Time S Time
-------- ------ ----- ------- ---- --- --- --- ---- - ----
54.south barry workq engine -- -- 1 -- 0:20 Q --
%
% qhold 54
% qstat -a 54
%
% qrls -h u 54
% qstat -a 54
```
To hold (or release) a job using xpbs, first select the job(s) of interest, then click the hold (or release) button.

7.4 Sending Messages to Jobs

To send a message to a job is to write a message string into one or more output files of the job. Typically this is done to leave an informative message in the output of the job. Such messages can be written using the `qmsg` command.

Important: Message can only be sent to running jobs.

The usage syntax of the `qmsg` command is:

```
qmsg [ -E ][ -O ] message_string job_identifier
```

The `-E` option writes the message into the error file of the specified job(s). The `-O` option writes the message into the output file of the specified job(s). If neither option is specified, the message will be written to the error file of the job.

The first operand, `message_string`, is the message to be written. If the string contains blanks, the string must be quoted. If the final character of the string is not a newline, a newline character will be added when written to the job’s file. All remaining operands are `job_identifiers` which specify the jobs to receive the message string. For example:

```
% qmsg -E "hello to my error (.e) file" 55
% qmsg -O "hello to my output (.o) file" 55
% qmsg "this too will go to my error (.e) file" 55
```

To send a message to a job using xpbs, first select the job(s) of interest, then click the `msg` button. Doing so will launch the `Send Message to Job` dialog box, as shown below. From this window, you may enter the message you wish to send and indicate whether it should be written to the standard output or the standard error file of the job. Click the `Send Message` button to complete the process.
7.5 Sending Signals to Jobs

The `qsig` command requests that a signal be sent to executing PBS jobs. The signal is sent to the session leader of the job. Usage syntax of the `qsig` command is:

```
qsig [ -s signal ] job_identifier
```

If the `-s` option is not specified, `SIGTERM` is sent. If the `-s` option is specified, it declares which `signal` is sent to the job. The `signal` argument is either a signal name, e.g. `SIGKILL`, the signal name without the `SIG` prefix, e.g. `KILL`, or a unsinged signal number, e.g. 9. The signal name `SIGNULL` is allowed; the server will send the signal 0 to the job which will have no effect. Not all signal names will be recognized by `qsig`. If it doesn’t recognize the signal name, try issuing the signal number instead. The request to signal a batch job will be rejected if:

- The user is not authorized to signal the job.
- The job is not in the running state.
- The requested signal is not supported by the execution host.
- The job is exiting.

Two special signal names, "suspend" and "resume", (note, all lower case), are used to suspend and resume jobs. When suspended, a job continues to occupy system resources but is not executing and is not charged for walltime. Manager or operator privilege is required to suspend or resume a job.
The three examples below all send a signal 9 (SIGKILL) to job 34:

```
% qsig -s SIGKILL 34
% qsig -s KILL 34
% qsig -s 9 34
```

Important: On most systems the command “`kill -l`” (that’s ‘minus ell’) will list all the available signals. The UNIX manual page for `kill(1)` usually also lists the available signals.

To send a signal to a job using `xpbs`, first select the job(s) of interest, then click the `signal` button. Doing so will launch the `Signal Running Job` dialog box, shown below.

From this window, you may click on any of the common signals, or you may enter the signal number or signal name you wish to send to the job. Click the `Signal` button to complete the process.

7.6 Changing Order of Jobs Within Queue

PBS provides the `qorder` command to change the order (or reorder) two jobs. To order
two jobs is to exchange the jobs’ positions in the queue or queues in which the jobs resides. The two jobs must be located at the same server, and both jobs must be owned by the user. No attribute of the job (such as priority) is changed. The impact of changing the order within the queue(s) is dependent on local job scheduling policy; contact your systems administrator for details for details.

Important: A job in the running state cannot be reordered.

Usage of the `qorder` command is:

```
qorder job_identifier job_identifier
```

Both operands are `job_identifiers` which specify the jobs to be exchanged.

```
% qstat -u barry
Job ID User Queue Jobname Sess NDS TSK Mem Time S Time
-------- ------ ----- ------- ---- --- --- --- ---- - ----
54.south barry workq twinkie -- -- 1 -- 0:20 Q --
63.south barry workq airfoil -- -- 1 -- 0:13 Q --
```

```
% qorder 54 63
% qstat -u barry
```

```
% qorder 63
% qstat -u barry
```

To change the order of two jobs using `xpbs`, select the two jobs, and then click the `order` button.

7.7 Moving Jobs Between Queues

PBS provides the `qmove` command to move jobs between different queues (even queues on different servers). To move a job is to remove the job from the queue in which it resides and instantiate the job in another queue.

Important: A job in the running state cannot be moved.
The usage syntax of the `qmove` command is:

```
qmove destination job_identifier(s)
```

The first operand is the new destination for

```
queue
@server
queue@server
```

If the `destination` operand describes only a queue, then `qmove` will move jobs into the queue of the specified name at the job’s current server. If the `destination` operand describes only a Server, then `qmove` will move jobs into the default queue at that Server. If the `destination` operand describes both a queue and a Server, then `qmove` will move the jobs into the specified queue at the specified Server. All following operands are `job_identifiers` which specify the jobs to be moved to the new `destination`.

To move jobs between queues or between servers using `xpbs`, select the job(s) of interest, and then click the move button. Doing so will launch the Move Job dialog box from which you can select the queue and/or Server to which you want the job(s) moved.
Chapter 8

Advanced PBS Features

This chapter covers the less commonly used commands and more complex topics which will add substantial functionality to your use of PBS. The reader is advised to have already read chapters 5 - 7 of this manual.

8.1 Job Exit Status

The exit status of a job is normally the exit status of the shell executing the job script. If a user is using csh and has a .logout file in the home directory, the exit status of csh becomes the exit status of the last command in .logout. This may impact the use of job dependencies which depend on the job’s exit status. To preserve the job’s status, the user may either remove .logout or edit it as shown in this example:

```
set EXITVAL = $status
[previous contents remain unchanged]
exit $EXITVAL
```

Doing so will ensure that the exit status of the job persists across the invocation of the .logout file.
8.2 Specifying Job Dependencies

PBS allows you to specify dependencies between two or more jobs. Dependencies are useful for a variety of tasks, such as:

1. Specifying the order in which jobs in a set should execute
2. Requesting a job run only if an error occurs in another job
3. Holding jobs until a particular job starts or completes execution

The “-W depend=dependency_list” option to qsub defines the dependency between multiple jobs. The dependency_list is in the form:

\[\text{type}[[:argument][:argument...][][,type:argument...]] \]

The argument is either a numeric count or a PBS job identifier according to type. If argument is a count, it must be greater than 0. If it is a job identifier and not fully specified in the form seq_number.server.name, it will be expanded according to the default server rules which apply to job identifiers on most commands. If argument is null (the proceeding colon need not be specified), the dependency of the corresponding type is cleared (unset).

- **synccount:count** This job is the first in a set of jobs to be executed at the same time. count is the number of additional jobs in the set.

- **syncwith:jobid** This job is an additional member of a set of jobs to be executed at the same time. In the above and following dependency types, jobid is the job identifier of the first job in the set.

- **after:jobid[jobid...]** This job may be scheduled for execution at any point after jobs jobid have started execution.

- **afterok:jobid[jobid...]** This job may be scheduled for execution only after jobs jobid have terminated with no errors. See the csh warning under “User’s PBS Environment” on page 17.

- **afternotok:jobid[jobid...]** This job may be scheduled for execution only after jobs jobid have terminated with errors. See previous csh warning.
afterany:jobid[:jobid...]
This job may be scheduled for execution after jobs \textit{jobid} have terminated, with or without errors.

\textbf{on:count}
This job may be scheduled for execution after \textit{count} dependencies on other jobs have been satisfied. This form is used in conjunction with one of the before forms, see below.

before:jobid[:jobid...]
When this job has begun execution, then jobs \textit{jobid}... may begin.

beforeok:jobid[:jobid...]
If this job terminates execution without errors, then jobs \textit{jobid}... may begin. See previous \texttt{csh} warning.

beforenotok:jobid[:jobid...]
If this job terminates execution with errors, then jobs \textit{jobid}... may begin. See previous \texttt{csh} warning.

beforeany:jobid[:jobid...]
When this job terminates execution, jobs \textit{jobid}... may begin. If any of the before forms are used, the jobs referenced by \textit{jobid} must have been submitted with a dependency type of \texttt{on}. If any of the before forms are used, the jobs referenced by \textit{jobid} must have the same owner as the job being submitted. Otherwise, the dependency is ignored.

Error processing of the existence, state, or condition of the job on which the newly submitted job depends is a deferred service, i.e. the check is performed after the job is queued. If an error is detected, the new job will be deleted by the server. Mail will be sent to the job submitter stating the error.

The following examples illustrate the most common uses for job dependencies.

Suppose you have three jobs (job1, job2, and job3) and you want job3 to start \textit{after} job1 and job2 have \textit{ended}. The first example below illustrates the options you would use on the \texttt{qsub} command line to implement these job dependencies.
As another example, suppose instead you want job2 to start only if job1 ends with no errors (i.e. it exits with a no error status):

```bash
$ qsub job1
16394.jupiter.pbspro.com
% qsub job2
16395.jupiter.pbspro.com
% qsub -W depend=afterany:16394:16395 job3
16396.jupiter.pbspro.com
```

You can use xpbs to specify job dependencies as well. On the Submit Job window, in the miscellany options section (far left, center of window) click on one of the three dependency buttons: after depend, before depend, or concurrency. These will launch a Dependency window in which you will be able to set up the dependencies you wish. The After Dependency dialog box is shown below.
8.3 Delivery of Output Files

To transfer output files or to transfer staged-in or staged-out files to/from a remote destination, PBS uses either `rcp` or `scp` depending on the configuration options. (PBS includes a version of the `rcp(1)` command from the BSD 4.4 lite distribution, renamed `pbs_rcp`.) This version of `rcp` is provided because it, unlike some `rcp` implementation, always exits with a non-zero exit status for any error. Thus MOM knows if the file was delivered or not. Fortunately, the secure copy program, `scp`, is also based on this version of `rcp` and exits with the proper status code.

If using `rcp`, the copy of output or staged files can fail for (at least) two reasons.

1. If the user’s `.cshrc` script outputs any characters to standard output, e.g. contains an `echo` command, `pbs_rcp` will fail.

2. The user must have permission to `rsh` to the remote host. Output is delivered to the remote destination host with the remote file owner’s name being the job owner’s name (job submitter). On the execution host, the file is owned by the user’s execution name, which may be different from the job owner’s name. (For more information, see the `-u user_list` option on the `qsub(1)` command.) If these two names are identical, permission to `rcp` may be granted at the system level by an entry in the destination host’s `/etc/host.equiv` file naming the execution host. If the owner name and the execution name are different or if the destination host’s `/etc/hosts.equiv` file does not contain an entry for the execution host, the user must have a `.rhosts` file in her home directory of the system to which the output files are being returned. The `.rhosts` must contain an entry for the system on which the job executed with the user name under which the job was executed. It is wise to have two lines, one with just the "base" host name and one with the full host.domain.name

If using `Secure Copy (scp)`, then PBS will first try to deliver output or stage-in/out files using `scp`. If `scp` fails, PBS will try again using `rcp` (assuming that `scp` might not exist on the remote host). If `rcp` also fails, the above cycle will be repeated after a delay in case the problem is caused by a temporary network problem. All failures are logged in MOM’s log, and an email containing the errors is sent to the job owner.

For delivery of output files on the local host, PBS uses the `/bin/cp` command. Local and remote Delivery of output may fail for the following additional reasons:
1. A directory in the specified destination path does not exist.
2. A directory in the specified destination path is not searchable by the user.
3. The target directory is not writable by the user.

8.4 Input/Output File Staging

File staging is a way to specify which files should be copied onto the execution host before the job starts, and which should be copied off the execution host when it completes. (For file staging under Globus, see “PBS File Staging through GASS” on page 104.) The “-W stagein=file_list” and “-W stageout=file_list” options to qsub specifies which files are staged (copied) in before the job starts or staged out after the job completes execution. On completion of the job, all staged-in and staged-out files are removed from the execution system. The file_list is in the form:

```
local_file@hostname:remote_file[, ...]
```

regardless of the direction of the copy. The name local_file is the name of the file on the system where the job executes. It may be an absolute path or relative to the home directory of the user. The name remote_file is the destination name on the host specified by hostname. The name may be absolute or relative to the user’s home directory on the destination host. Thus for stage-in, the direction of travel is:

```
local_file ← remote_host:remote_file
```

and for stage out, the direction of travel is:

```
local_file → remote_host:remote_file
```

Note that all relative paths are relative to the user’s home directory on the respective hosts. The following example shows how to stage-in a file named grid.dat located in the directory /u/james of the computer called server. The staged in file is requested to be placed relative to the users home directory under the name of dat1.

```
#!/bin/sh
#PBS -W stagein=dat1@server:/u/jones/grid.dat mysubrun
#PBS -W stageout=dat2 mysubrun
...
```

PBS uses rcp or scp (or cp if the remote host is the local host) to perform the transfer.
Hence, stage-in and stage-out are just:

```
rcp -r remote_host:remote_file local_file
rcp -r local_file remote_host:remote_file
```

As with `rcp`, the `remote_file` may be a directory name. The `local_file` specified in the stage-in/out directive may name a directory. For stage-in, if `remote_file` is a directory, then `local_file` must also be a directory. Likewise, for stage out, if `local_file` is a directory, then `remote_file` must be a directory.

If `local_file` on a stage out directive is a directory, that directory on the execution host, including all files and subdirectories, will be copied. At the end of the job, the directory, including all files and subdirectories, will be deleted. Users should be aware that this may create a problem if multiple jobs are using the same directory. The same requirements and hints discussed above in regard to delivery of output apply to staging files in and out.

Wildcards should not be used in either the `local_file` or the `remote_file` name. PBS does not expand the wildcard character on the local system. If wildcards are used in the `remote_file` name, since `rcp` is launched by `rsh` to the remote system, the expansion will occur. However, at job end, PBS will attempt to delete the file whose name actually contains the wildcard character and will fail to find it. This will leave all the staged in files in place (undeleted).

Using xpbs to set up file staging directives may be easier than using the command line. On the Submit Job window, in the miscellany options section (far left, center of window) click on the file staging button. This will launch the File Staging dialog box (shown below) in which you will be able to set up the file staging you desire.

The File Selection Box will be initialized with your current working directory. If you wish to select a different directory, double-click on its name. xpbs with then list the contents of the new directory in the File Selection Box. When the correct directory is displayed, simply click on the name of the file you wish to stage (in or out). Its name will be written in the File Selected area.

Next, click either of the Add file selected... button to add the named file to either the stage-in or stage-out list. Doing so will write the file name into the corresponding area on the lower half of the File Staging window.

Now you need to provide location information. For stage-in, type in the path and filename where you want the named file placed. For stage-out, specify the hostname and pathname
where you want the named file delivered.

You may repeat this process for as many files as you need to stage. When you are done selecting files, click the OK button.

8.5 Globus Support

Globus is a computational software infrastructure that integrates geographically distributed computational and information resources. Jobs are normally submitted to Globus using the utility `globusrun`. When Globus support is enabled for PBS, jobs can be routed between Globus and PBS.

8.5.1 Running Globus jobs

To submit a Globus job, users must specify the globus resource name (gatekeeper), as the following example shows:
The `pbs_mom_globus` daemon must be running on the same host where the `pbs_server` is running. Be sure the `pbs_server` has a `nodes` file entry `server-host:gl` in order for globus job status to be communicated back to the server by `pbs_mom_globus`.

Also, be sure to create a Globus proxy certificate by running the utility `grid-proxy-init` in order to submit jobs to Globus without a password. If user’s job fails to run due to an expired proxy credential or non-existent credential, then the job will be put on hold and the user will be notified of the error by email.

8.5.2 PBS and Globusrun

If you’re familiar with the `globusrun` utility, the following mappings of options from PBS to an RSL string may be of use to you:

<table>
<thead>
<tr>
<th>PBS Option</th>
<th>Globus RSL Mapping</th>
</tr>
</thead>
<tbody>
<tr>
<td><code>-l site=globus:<globus_gatekeeper></code></td>
<td>specifies the gatekeeper to contact</td>
</tr>
<tr>
<td><code>-l ncpus=yyy</code></td>
<td>count=yyy</td>
</tr>
<tr>
<td><code>-A <account_name></code></td>
<td>project=<account_name></td>
</tr>
<tr>
<td><code>-l {walltime=yyy,cput=yyy, pcput=yyy}</code></td>
<td>maxtime=yyy where yyy is in minutes</td>
</tr>
<tr>
<td><code>-o <output_path></code></td>
<td>stdout={<local_output_path>}</td>
</tr>
</tbody>
</table>
When the job gets submitted to Globus, PBS qstat will report various state changes according to the following mapping:

<table>
<thead>
<tr>
<th>PBS Option</th>
<th>Globus RSL Mapping</th>
</tr>
</thead>
<tbody>
<tr>
<td>-e <error_path></td>
<td>stderr=<local_error_path></td>
</tr>
<tr>
<td></td>
<td>NOTE: PBS will deliver from local_*path to user specified output_path and stderr_path</td>
</tr>
<tr>
<td>-v <variable_list></td>
<td>environment=<variable_list>, jobtype=single</td>
</tr>
</tbody>
</table>

When the job gets submitted to Globus, PBS qstat will report various state changes according to the following mapping:

<table>
<thead>
<tr>
<th>PBS State</th>
<th>Globus State</th>
</tr>
</thead>
<tbody>
<tr>
<td>TRANSIT (T)</td>
<td>PENDING</td>
</tr>
<tr>
<td>RUNNING (R)</td>
<td>ACTIVE</td>
</tr>
<tr>
<td>EXITING (E)</td>
<td>FAILED</td>
</tr>
<tr>
<td>EXITING (E)</td>
<td>DONE</td>
</tr>
</tbody>
</table>

8.5.3 PBS File Staging through GASS

The stagein/stageout feature of "Globus-aware" PBS works with Global Access to Secondary Storage (GASS) software. Given a stagein directive, `local-file@host:inputfile` PBS will take care of copying `inputfile` at `host` over to `localfile` at the executing Globus machine. The same process is used for a stageout directive, `localfile@host:outputfile`. PBS will take care of copying the `localfile` on the executing Globus host over to the `outputfile` at `host`. Globus mechanisms are used for transferring files to hosts that run Globus; otherwise, `pbs_scp`, `pbs_rcp` or `cp` is used. This means that if the `host` given in the argument runs Globus, then Globus communication will be opened to that system.

8.5.4 Limitation

PBS does not currently support "co-allocated" Globus jobs where two or more jobs are simultaneously run (distributed) over two or more Globus resource managers.
8.5.5 Examples

Here are some examples of using PBS with Globus:

Example 1: If you want to run a single processor job on globus gatekeeper mars.pbspro.com, using whatever job manager is currently configured at that site, then you could create a PBS script like the following example:

```
% cat job.script
#PBS -l site=globus:mars.pbspro.com
echo "`hostname`:Hello world! Globus style."
```

Upon execution, this will give the sample output:

```
mars:Hello world! Globus style.
```

Example 2: If you want to run a multi-processor job on globus gatekeeper pluto.pbspro.com/jobmanager-fork with cpu count set to 4, and shipping the architecture compatible executable, mpitest over to the Globus host pluto for execution, then compose a script and submit as follows:

```
% cat job.script
#PBS -l site=globus:pluto.pbspro.com:763/jobmanager-fork:/C=US/O=Communications Package/OU=Stellar Division/CN=shirley.com.org'
#PBS -l ncpus=4
#PBS -W stagein=mpitest@earth.pbspro.com:progs/mpitest
/u/jill/mpitest &
/u/jill/mpitest &
/u/jill/mpitest &
/u/jill/mpitest &
wait
```

Upon execution, this sample script would produce the following output:
Example 3: Here is a more complicated example. If you want to run a SGI-specified MPI job on a host (e.g. “sgi.glaxey.com”) which is running a different batch system via the Globus gatekeeper, with a cpu count of 4, and shipping the architecture compatible executable to the Globus host, and sending the output file back to the submitting host, then do:

```
% cat job.script
#PBS -l site=globus:sgi.glaxey.com/jobmanager-1sf,ncpus=4
#PBS -W stagein=/u/jill/mpi_sgi@earth:progs/mpi_sgi
#PBS -W stageout=mpi_sgi.out@earth:mpi_sgi.out
mpirun -np 4 /u/jill/mpi_sgi >> mpi_sgi.out
echo "Done it"
%
```

Upon execution, the sample output is:

```
Done it
```

And the output of the run would have been written to the file `mpi_sgi.out`, and returned to the user’s home directory on host earth, as specified.

Note: Just like a regular PBS job, a Globus job can be deleted, signaled, held, released, rerun, have text appended to its output/error files, and be moved from one location to another.

8.6 Advance Reservation of Resources

An *Advance Reservation* is a set of resources with availability limited to a specific user (or group of users), a specific start time, and a specified duration. Advance Reservations are implemented in PBS by a user submitting a reservation with the `pbs_rsub` command. PBS will then confirm that the reservation can be met (or else reject the request). Once the scheduler has confirmed the reservation, a queue will be created for this reservation. The
queue will have an user level access control list set to the user who created it and any other
users the owner specified. The queue will accept jobs in the same manner as normal
queues. When the reservation start time is reached the jobs in the queue will be started.
Once the reservation is complete, any jobs left in the queue will be deleted.

The Scheduler will check to see if the reservation will conflict with work currently run-
ning on the machine (not queued work), other reservations, or dedicated time. If the
Scheduler determines that the reservation can not be fulfilled, the reservation will be
deleted and mail will be sent to the user.

8.6.1 Submitting a PBS Reservation

The `pbs_rsub` command is used to request a reservation of resources. If the request is
granted, PBS provisions for the requested resources to be available for use during the
specified future time interval. A queue is dynamically allocated to service a `confirmed` res-
ervation. Users who are listed as being allowed to run jobs using the resources of this res-
ervation will submit their jobs to this queue via the standard `qsub` command. (For details
see “Submitting a PBS Job” on page 22.)

Although a confirmed resources reservation will accept jobs into its queue at any time, the
scheduler is not allowed to schedule jobs from the queue before the reservation period
arrives. Once the reservation period arrives, these jobs will begin to run but they will not
in aggregate use up more resources than the reservation requested.

The `pbs_rsub` command returns an ID string to use in referencing the reservation and an
indication of its current status. The actual specification of resources is done in the same
way as it is for submission of a job. Following is a list and description of options to the
`pbs_rsub` command.

```
-R datetime Specifies reservation starting time. If the reservation’s end time and
duration are the only times specified, this start time is calculated.
The datetime argument adhers to the POSIX time specification:

If the day, DD, is not specified, it will default to today if the time
hhmm is in the future. Otherwise, the day will be set to tomorrow.
For example, if you submit a reservation having a specification
-`R 1110` at 11:15am, it will be interpreted as being for 11:10am tomor-
row. If the month portion, MM, is not specified, it defaults to the cur-
```
rent month provided that the specified day \(DD \), is in the future. Otherwise, the month will be set to next month. Similarly comments apply to the two other optional, left hand components.

- **E datetime** Specifies the reservation end time. See the \(-R\) flag for a description of the datetime string. If start time and duration are the only times specified, the end time value is calculated.

- **-D timestring** Specifies reservation duration. Timestring can either be expressed as a total number of seconds of walltime or it can be expressed as a colon delimited timestring e.g. HH:MM:SS or MM:SS. If the start time and end time are the only times specified, this duration time is calculated.

- **-m mail_points** Specifies the set of events that cause the server to send mail messages to the specified list of users. This option takes a string consisting of any combination of "a", "b","c" or "e". Default is "ac".

<table>
<thead>
<tr>
<th></th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>a</td>
<td>notify if the reservation is terminated for any reason</td>
</tr>
<tr>
<td>b</td>
<td>notify when the reservation period begins</td>
</tr>
<tr>
<td>c</td>
<td>notify when the reservation period ends</td>
</tr>
<tr>
<td>e</td>
<td>notify when the reservation is confirmed</td>
</tr>
</tbody>
</table>

- **-M mail_list** Specifies the list of users to whom the server will attempt to send a mail message whenever the reservation transitions to one of the mail states specified in the \(-m\) option. Default: reservation’s owner

- **-u user_list** Specifies a comma separated list of entries of the form: user@host. Entries on this list are used by the server in conjunction with an ordered set of rules to associate a user name with the reservation.

- **-g group_list** Specifies a comma separated list of entries of the form: group@host names. Entries on this list are used by the server in conjunction with an ordered set of rules to associate a group name with the reservation.

- **-U auth_user_list** Specifies a comma separated list of entries of the form: \([+|-]a\) notify if the reservation is terminated for any reason \(b\) notify when the reservation period begins \(c\) notify when the reservation is confirmed \(e\) notify when the reservation is confirmed
These are the users who are allowed (+) or denied (-) permission to submit jobs to the queue associated with this reservation. This list becomes the acl_users attribute for the reservation’s queue.

-G auth_group_list

Specifies a comma separated list of entries of the form: [+|-]group@host. Entries on this list help control the enqueuing of jobs into the reservation’s queue. Jobs owned by members belonging to these groups are either allowed (+) or denied (-) entry into the queue. Any group on the list is to be interpreted in the context of the server’s host not the context of the host from which qsub was submitted. This list becomes the acl_groups list for the reservation’s queue.

-H auth_host_list

Specifies a comma separated list of entries of the form: [+|-]hostname. These entries help control the enqueuing of jobs into the reservation’s queue by allowing (denying) jobs submitted from these hosts. This list becomes the acl_host list for the reservation’s queue.

-N reservation_name

Declares a name for the reservation. The name specified may be up to 15 characters in length. It must consist of printable, non-white space characters with the first character alphabetic.

-l resource_list

Specifies the resources required for the reservation. These resources will be used for the limits on the queue that’s dynamically created to service the reservation. The aggregate amount of resources for currently running jobs from this queue will not exceed these resource limits. In addition, the queue inherits the value of any resource limit set on the server if the reservation request itself is silent about that resource.

-I seconds

Interactive mode is specified if the submitter wants to wait for an answer to the request. The pbs_rsub command will block, up to the number of seconds specified, while waiting for the scheduler to either confirm or deny the reservation request. A negative number of seconds may be specified and is interpreted to mean: if the confirm/deny decision isn’t made in the number of seconds specified, automatically delete the reservation request from the system. If automatic deletion isn’t being requested and if the scheduler doesn’t make a decision in the specified number of seconds, the command
will return the ID string for the reservation and show the status as unconfirmed. The requester may periodically issue the pbs_rstat command with ID string as input to monitor the reservation’s status.

-W other-attributes=value...
This allows a site to define any extra attribute on the reservation.

The following example shows the submission of a reservation asking for 1 node, 30 minutes of wall-clock time, and a start time of 11:30. Note that since an end time is not specified, PBS will calculate the end time based on the reservation start time and duration.

A reservation queue named “R226” was created on the local PBS Server. Note that the reservation is currently unconfirmed. Email will be sent to the reservation owner either confirming the reservation, or rejecting it. The owner of the reservation can submit jobs against the reservation using the qsub command, naming the reservation queue on the command line with the -q option, e.g.:

Important: The ability to submit, query, or delete advance reservations using the xpbs GUI is not available in the current release.

8.6.2 Showing Status of PBS Reservations

The pbs_rstat command is used to show the status of all the reservations on the PBS Server. There are three different output formats: brief, short (default), and long. The following examples illustrate these three options.

The short option (-S) will show all the reservations in a short concise form. (This is the default display if no options are given.) The information provided is the identifier of the reservation, name of the queue belonging to the reservation, user who owns the reservation, the state, the start time, duration in seconds, and the end time.
The brief option (-B) will only show the identifiers of all the reservations:

% pbs_rstat -B
Name: R226.south
Name: R302.south
Name: R304.south

The full option (-F) will print out the name of the reservation followed by all the attributes of the reservation.

% pbs_rstat -S
Name Queue User State Start / Duration / End

R226 R226 james CO Today 11:30 / 1800 / Today 12:00
R302 R302 barry CO Today 15:50 / 1800 / Today 16:20
R304 R304 james CO Today 15:46 / 1800 / Today 16:16
112 | Chapter 8
Advanced PBS Features

8.6.3 Delete PBS Reservations

The `pbs_rdel` command deletes reservations in the order in which their reservation identifiers are presented to the command. A reservation may be deleted by its owner, a PBS operator, or PBS Manager. Note that when a reservation is deleted, all jobs in that reservation are deleted as well.

```
% pbs_rdel -F R226
Name: R226.south
Reserve_Owner = james@south
reserve_type = 2
reserve_state = RESV_CONFIRMED
reserve_substate = 2
reserve_start = Fri Aug 24 11:30:00 2001
reserve_end = Fri Aug 24 12:00:00 2001
reserve_duration = 1800
queue = R226
Resource_List.ncpus = 1
Resource_List.neednodes = 1
Resource_List.nodect = 1
Resource_List.nodes = 1
Resource_List.walltime = 00:30:00
Authorized_Users = james@south
server = south
ctime = Fri Aug 24 06:30:53 2001
mtime = Fri Aug 24 06:30:53 2001
Variable_List = PBS_O_LOGNAME=james,PBS_O_HOST=south
euser = james
egroup = pbs
```

8.6.4 Reservation Job

A user can, if allowed, submit a job that requests the reservation of resources for a specified time period in the future. If the system can confirm the request, the scheduler will direct the server to run the job in that future window of time.

```
% pbs_rdel R304
```
8.6.5 Identification and Status

When the user requests an advance reservation of resources via the pbs_rsub command, an option ("-I n") is available to wait for response. The value "n" that is specified is taken as the number of seconds that the command is willing to wait. This value can be either positive or negative. A non-negative value means that the server/scheduler response is needed in "n or less" seconds. After that time the submitter will use pbs_rstat or some other means to discern success or failure of the request. For a negative value, the command will wait up to "-n" seconds for the request to be either confirmed or denied. After that period of time the Server is to delete the request for resource reservation.

8.6.6 Accounting

Accounting records for advance resource reservations are available in the Server's job accounting file. The format of such records closely follows the format that exists for job records. In addition, any job that happens to belong to an advance reservation will have this fact show up in the job record.

8.6.7 Access Control

A site administrator can inform the Server as to those hosts, groups, and users whose advance resource reservation requests are (or are not) to be considered. The philosophy in this regard is same as that which currently exists for jobs.

In a similar vein, the user who submits the advance resource reservation request can specify to the system those other parties (user(s) or group(s)) that are authorized to submit jobs to the reservation-queue that's to be created.

When this queue is instantiated, these specifications will supply the values for the queue's user/group access control lists. Likewise, the party who submits the reservation can, if desired, control the username and group name (at the server) that the server associates with the reservation.

8.7 Running Jobs on Scyld Beowulf Clusters

This section contains information specific to running PBS jobs on Scyld Computing Corporation’s Beowulf clusters. Users should use the ncpus resource when submitting their jobs. PBS will allocate nodes based on the number of CPUs requested by a job. For example:
Chapter 8
Advanced PBS Features

qsub -lncpus=10 script

This submitted job will be allocated enough nodes to have ten CPUs available.

A new environment variable is provided for each job: BEOWULF_JOB_MAP. Its value is a list of node numbers separated by colon ':' characters. If a node has more than one cpu, its node number will appear as many times as there are CPUs.

8.8 Running PBS in a DCE Environment

Release 5.2 of PBS Pro includes optional support for DCE. (By optional, we mean that the customer may request a copy of PBS Pro with the DCE support option enabled.) As far as the administrator and/or user are concerned, the DCE support entails:

1. two new option arguments to the configure script
2. a new option argument to client qsub
3. generation of a per job "credential" (.CR) file in both mom/jobs and server/jobs directories
4. generation of a per job security context "export" file (.XP suffix) in mom/jobs.

The new PBS qsub option is -Wpwd=' ' (or, bravely, -Wpwd=<principal's DCE password>). The first choice causes PBS to prompt for the principal's DCE password. All passwords are encrypted. When no longer needed, the encrypted password information is destroyed.

The current DCE/DFS capability includes the following:

1. Support for DCE/DFS within a single cell
2. Acquiring of a DCE security context for a job that arrives at an execution host
3. Use of the DCE security services registry to determine job uid, gid, home directory and group information.
4. Staging in/out of any DFS files specified in the job
5. Refreshing of the security context associated with the job
6. Purging of the security context and credential cache files upon job termination
7. Administrator control of the DCE credential refresh interval via a new parameter ($dce_refresh_delta) in mom_priv/config.
Chapter 9
Running Parallel Jobs

9.1 Parallel Jobs

If PBS has been set up to manage a cluster of computers or on a parallel system, it is likely with the intent of managing parallel jobs. As discussed in section 3.7 “Multiple Execution Systems” on page 18, PBS can allocate nodes to multiple jobs (time-shared) or to one job at a time, called space-sharing. (In space-sharing, the entire node is allocated to the job regardless of the number of processors or the amount of memory in the node. Users should explicitly request such exclusive access if desired.) To have PBS allocate nodes to a user’s job, the user must specify how many of what type of nodes are required for the job. Then the user’s parallel job must execute tasks on the allocated nodes.

9.1.1 Requesting Nodes

The nodes resources_list item is set by the user (via the qsub command) to declare the node requirements for the job. It is a string of the form

```
-l nodes=node_spec[+node_spec...] 
```

where node_spec can be any of the following: number, property[:property...], or number:property[:property...]. The node_spec may have
an optional global modifier appended. This is of the form \texttt{#property}. For example:

\begin{center}
\texttt{6+3:fat+2:fat:hippi+disk\#prime}
\end{center}

Where \texttt{fat}, \texttt{hippi}, \texttt{disk}, and \texttt{prime} are examples of property names assigned by the administrator in the \texttt{/var/spool/PBS/server_priv/nodesfile}. The above example translates as the user requesting six plain nodes plus three “fat” nodes plus two nodes that are both “fat” and “hippi” plus one “disk” node, a total of 12 nodes. Where \texttt{#prime} is appended as a global modifier, the global property, “prime” is appended by the Server to each element of the node specification. It would be equivalent to

\begin{center}
\end{center}

A major use of the global modifier is to provide the \texttt{shared} keyword. This specifies that all the nodes are to be temporarily-shared nodes. The keyword \texttt{shared} is only recognized as such when used as a global modifier.

\subsection*{9.1.2 Parallel Jobs and Nodes}

PBS provides the names of the nodes allocated to a particular job in a file in \texttt{/usr/spool/PBS/aux/}. The file is owned by root but world readable. The name of the file is passed to the job in the environment variable \texttt{PBS_NODEFILE}. For IBM SP systems, it is also in the variable \texttt{MP_HOSTFILE}.

A user may request multiple processes per node by adding the terms \texttt{ppn=\#} (for processor per node) or \texttt{cpp=\#} (CPUs per process) to each node expression. For example, to request 2 VPs on each of 3 nodes and 4 VPs on 2 more nodes, the user can request

\begin{center}
\texttt{-l nodes=3:ppn=2+2:ppn=4}
\end{center}

If a user specifies \texttt{-lnodes=A:ppn=3} then node A will be listed in the \texttt{PBS_NODEFILE} three times. If the user specifies \texttt{-lnodes=A:ncpus=2} then node A will be listed in the \texttt{PBS_NODEFILE} once, and the environment variables \texttt{OMP_NUM_THREADS} and \texttt{NCPUS} will both be set to 2.

If a user specifies \texttt{-lnodes=A:ppn=3:cpp=2} then node A will be listed 3 times and the environment variables \texttt{OMP_NUM_THREADS} and \texttt{NCPUS} will both be set to 2.

If a user specifies \texttt{-lnodes=A:ppn=2+B:ppn=2} then both node A and node B will be listed in the \texttt{PBS_NODEFILE} twice. However the listing will have the new ordering of A, B, A, B; not A, A, B, B as before. If \texttt{-lnodes=A:ppn=2+B:ppn=3} is given, then the
ordering in the `PBS_NODEFILE` is A, B, A, B, B. This allows a user to request varying numbers of processes on nodes and by setting the number of `NPROC` on the `mpirun` command to the total number of allocated nodes, run one process on each node. (This is useful if one set of files have to be created on each node by a setup process regardless of the number of processes that will run on the nodes during the computation phase.)

9.2 MPI Jobs with PBS

On a typical system, to execute a Message Passing Interface (MPI) program you would use the `mpirun` command. For example, here is a sample PBS script for a MPI job:

```bash
#!/bin/sh
#PBS -l nodes=32
#
mpirun -np 32 -machinefile $PBS_NODEFILE ./a.out
```

Or, when using a version of MPI that is integrated with PBS:

```bash
#!/bin/sh
#PBS -l nodes=32
#
mpirun -np 32 ./a.out
```

9.3 Checkpointing SGI MPI Jobs

Under Irix 6.5 and later, MPI parallel jobs as well as serial jobs can be checkpointed and restarted on SGI systems provided certain criteria are met. SGI’s checkpoint system call cannot checkpoint processes that have open sockets. Therefore it is necessary to tell `mpirun` to not create or to close an open socket to the array services daemon used to start the parallel processes. One of two options to `mpirun` must be used:

- `--cpr` This option directs `mpirun` to close its connection to the array services daemon when a checkpoint is to occur.
- `--miser` This option directs `mpirun` to directly create the parallel process rather than use the array services. This avoids opening the socket connection at all.
The -miser option appears the better choice as it avoids the socket in the first place. If the -cpr option is used, the checkpoint will work, but will be slower because the socket connection must be closed first. Note that interactive jobs or MPMD jobs (more than one executable program) can not be checkpointed in any case. Both use sockets (and TCP/IP) to communicate, outside of the job for interactive jobs and between programs in the MPMD case.

9.4 PVM Jobs with PBS

On a typical system, to execute a Parallel Virtual Machine (PVM) program you would use the `pvmexec` command. For example, here is a sample PBS script for a PVM job:

```bash
#!/bin/sh
#PBS -l nodes=32
#pvmexec ./a.out -inputfile datain
```

9.5 POE Jobs with PBS

On a most IBM SP-series systems to run any parallel job, you need to launch the application to IBM Parallel Operating Environment (POE) via the `pbspoe` command. For example, here is a sample PBS script which executes a job via POE:

```bash
#!/bin/sh
#PBS -l nodes=32
#pbspoe ./a.out
```

9.6 OpenMP Jobs with PBS

To provide support for OpenMP jobs, the environment variable `OMP_NUM_THREADS` is created for the job with the value of the number of CPUs allocated to the job. The variable `NCPUS` is also set to this value.
Appendix A: PBS Environment Variables

Table 11: PBS Environment Variables

<table>
<thead>
<tr>
<th>Variable</th>
<th>Meaning</th>
</tr>
</thead>
<tbody>
<tr>
<td>PBS_O_HOME</td>
<td>Value of HOME from submission environment.</td>
</tr>
<tr>
<td>PBS_O_LANG</td>
<td>Value of LANG from submission environment</td>
</tr>
<tr>
<td>PBS_O_LOGNAME</td>
<td>Value of LOGNAME from submission environment</td>
</tr>
<tr>
<td>PBS_O_PATH</td>
<td>Value of PATH from submission environment</td>
</tr>
<tr>
<td>PBS_O_MAIL</td>
<td>Value of MAIL from submission environment</td>
</tr>
<tr>
<td>PBS_O_SHELL</td>
<td>Value of SHELL from submission environment</td>
</tr>
<tr>
<td>PBS_O_TZ</td>
<td>Value of TZ from submission environment</td>
</tr>
<tr>
<td>PBS_O_HOST</td>
<td>The host name on which the <code>qsub</code> command was executed.</td>
</tr>
<tr>
<td>PBS_O_QUEUE</td>
<td>The original queue name to which the job was submitted.</td>
</tr>
<tr>
<td>PBS_O_SYSTEM</td>
<td>The operating system name where qsub was executed.</td>
</tr>
<tr>
<td>PBS_O_WORKDIR</td>
<td>The absolute path of directory where qsub was executed.</td>
</tr>
<tr>
<td>PBS_ENVIRONMENT</td>
<td>Indicates if job is a batch job, or a PBS interactive job.</td>
</tr>
<tr>
<td>PBS_JOBID</td>
<td>The job identifier assigned to the job by the batch system.</td>
</tr>
<tr>
<td>PBS_JOBNAME</td>
<td>The job name supplied by the user.</td>
</tr>
<tr>
<td>PBS_NODEFILE</td>
<td>The filename containing a list of nodes assigned to the job.</td>
</tr>
<tr>
<td>PBS_QUEUE</td>
<td>The name of the queue from which the job is executed.</td>
</tr>
<tr>
<td>BEOWULF_JOB_MAP</td>
<td>Scyld systems only: list of node numbers separated by “:”</td>
</tr>
<tr>
<td>ENVIRONMENT</td>
<td>Provided for NQS migration; same as PBS_ENVIRONMENT</td>
</tr>
</tbody>
</table>
Appendix B: Converting From NQS to PBS

For those converting to PBS from NQS or NQE, PBS includes a utility called `nqs2pbs` which converts an existing NQS job script so that it will work with PBS. (In fact, the resulting script will be valid to both NQS and PBS.) The existing script is copied and PBS directives (`"#PBS"`) are inserted prior to each NQS directive (either "#QSUB" or "#Q$") in the original script.

```
% nqs2pbs existing-NQS-script new-PBS-script
%
```

Important: Converting NQS date specifications to the PBS form may result in a warning message and an incomplete converted date. PBS does not support date specifications of "today", "tomorrow", or the name of the days of the week such as "Monday". If any of these are encountered in a script, the PBS specification will contain only the time portion of the NQS specification (i.e. `#PBS -a hhmm[.ss]`). It is suggested that you specify the execution time on the qsub command line rather than in the script. All times are taken as local time. If any unrecognizable NQS directives are encountered, an error message is displayed. The new PBS script will be deleted if any errors occur.

Section “Setting Up Your Own Environment” on page 17 discusses PBS environment variables. For NQS compatibility, the variable `ENVIRONMENT` is provided, set to the same value as `PBS_ENVIRONMENT`.

A queue complex in NQS was a grouping of queues within a batch server. The purpose of a complex was to provide additional control over resource usage. The advanced scheduling features of PBS eliminates the requirement for queue complexes.
Index

A
Access Control 4, 113
Account 12
Accounting 4, 113
Administrator 12
Administrator Guide ix, 9
Aerospace computing 2
Ames Research Center xi
API ix, 5, 9, 12
Attribute
 account_string 35
 arch 26
 cput 26
 defined 12
 mem 26
 modifying 85
 mppe 27
 mppt 27
 mta 27
 ncpus 26, 41, 118
 nice 26
 pcput 26
 pf 27
 pmem 26
 pmppt 27
 pncpus 27
 ppf 27
 priority 5, 33
 psds 27
 pvmem 26
 rerunable 13, 32
 resources_list 25
 sds 27
 software 26
 vmem 26
 walltime 26

B
Batch
 job 16
 processing 12
Beowulf Clusters 113
BEOWULF_JOB_MAP 114, 119

C
Changing Order of Jobs Within Queue 91
Checking status
 of jobs 67
 of queues 71
 of server 70
Checkpointing
 interval 34
 SGI MPI 117
CLI 16
Cluster 10
Cluster Node 10
Command line interface 16
Commands 8
Common User Environment 5
Complex 12
Computational Grid Support 4
Cray 27
Cross-System Scheduling 5
D
Deleting Jobs 86
Destination
 defined 12
 identifier 12
 specifying 29
Display
 nodes assigned to job 74
 non-running jobs 73
 queue limits 75
 running jobs 73
 size in gigabytes 74
 size in megawords 74
 user-specific jobs 73
Distributed
 clustering 5
 workload management 7
E
Enterprise-wide Resource Sharing 4
ENVIRONMENT 119, 121
Environment Variables 119
Exclusive
 access 41
 VP 10
Executor 9
External Reference Specification ix, 12
F
File
 attribute 26
 output 99
 output and error 36
 specify name of 29
 stage in 13
 stage out 13
 staging 4, 12, 100
G
GASS 104
Global Grid Forum 6
Globus
 defined 102
 globusrun 103
 job states 104
 jobs 102
 RSL 103
Graphical user interface 16
Group
 defined 13
 ID (GID) 13
GUI 16
H
Hold
 defined 13
 job 33
 or release job 87
I
Information Power Grid 6
Interactive-batch jobs 37
Interdependency 4
J
Job
 batch 13
 comment 74
 dependencies 96
 identifier 23
 management ix
 name 31
 selecting using xpbs 80
 sending messages to 89
 sending signals to 90
 states 104
 tracking 82
 attribute
 Account_Name 44
alt_id 46
Checkpoint 44
ccomment 46
cctime 46
depend 44
degroup 46
Error_Path 44
etime 46
euser 46
eexec_host 46
Execution_Time 44
group_list 44
hashname 47
Hold_Types 44
interactive 47
Job_Name 44
Job_Owner 47
job_state 47
Join_Path 44
Keep_Files 45
Mail_Points 45
Mail_Users 45
mtime 47
Output_Path 45
Priority 45
qtime 47
queue 47
queue_rank 47
queue_type 47
Rerunable 45
Resource_List 45
resources_used 47
server 47
session_id 47
Shell_Path_list 45
stagein 45
stageout 45
substate 47
User_List 45
Variable_List 46

L
Listbox 61
Load Balance 11
Load-Leveling 5

M
Manager 13
Message Passing Interface 117
Metacenter 6
MetaQueueing 6
MOM 9
Monitoring 7
Moving
 jobs between queues 92
MP_HOSTFILE 116
MPI 117
MRJ Technology Solutions xi

N
NASA
 Ames Research Center 3
 and PBS xi, 2
 metacenter 6
Network Queueing System
 NQS 3, 121
 nqs2pbs 121
Node
 attribute 11
 defined 10
 node_spec 25, 38
 nodes 26
 property 11
Nodes
 Virtual Processors 10

O
OMP_NUM_THREADS 118
OpenMP 118
Operator 13
Order of Nodes 40
Ordering Software and Publications x
Owner 13
P
Parallel
 job support 4
 jobs 115
 Operating Environment (POE) 118
 Virtual Machine (PVM) 118
PBS
 availability 5
 new features 38
PBS_DEFAULT 19
PBS_ENVIRONMENT 17, 18, 119
PBS_JOBID 119
PBS_JOBNAME 119
pbs_mom_globus 103
PBS_NODEFILE 39, 116, 119
PBS_O_HOME 119
PBS_O_HOST 119
PBS_O_LANG 119
PBS_O_LOGNAME 119
PBS_O_MAIL 119
PBS_O_PATH 119
PBS_O_QUEUE 119
PBS_O_SYSTEM 119
PBS_O_TZ 119
PBS_O_WORKDIR 119
PBS_QUEUE 119
pbs_rnp 99
pbs_rdel 122
pbs_rstat 110
pbs_rsub 107
POE 118
Portable Batch System 11
POSIX
 defined 13
Processes (Tasks) vs CPUs 39
procs 27
PVM 118
Q
qalter 85
qdel 86
qhold 87
qmove 92
qmsg 89
qorder 91
qrls 88
qselect 76
qsig 90
qstat 67
qsub 22, 27, 96
Queue
 defined 11
Queuing ix, 7
R
Requesting Nodes 115
Reservation
 deleting 112
 showing status of 110
 submitting 107
resources_list 115
S
Scheduler 9
Scheduling 7
Scrollbar 62
Scyld Computing 113
Server 8
SGI MPI 117
SIGKILL 90
SIGNULL 90
SIGTERM 90
Suppressing job identifier 37
System
 integration 5
 monitoring 4
T
Task 14
TCL 49, 83
Timeshared
 node 10
 vs cluster node 41
TK 49
U
UNICOS 27
User
defined 13
ID (UID) 14
interfaces 4
name mapping 5
V
Veridian ix, 6
Viewing Job Information 71
Virtual Processor (VP) 14
W
Widgets 61
Workload management 2
X
xpbs
buttons 57
configuration 61
usage 49, 75, 80, 89, 91, 98
X-Windows 49, 63